

RAPIDA102
KINGSWOOD LAKESIDE // CANNOCK

FOR SALE / TO LET

AVAILABLE Q1 2019

NEW SPECULATIVE INDUSTRIAL/WAREHOUSE UNIT
102,750 SQ. FT. (9,546 SQ. M.)

WWW.RAPIDACANNOCK.CO.UK

PRIME DISTRIBUTION/MANUFACTURING SITE
EXCELLENT ACCESS TO J11/J12 OF THE M6,
JT7 OF THE M6 TOLL AND A5
**PROMINENT POSITION WITH
VISIBILITY TO M6 TOLL**

A5

A460

NICHOLL FOOD PACKAGING

RHENUS LOGISTICS

FINNING

GESTAMP TALLENT

CANNOCK

CANNOCK GATEWAY

ORBITAL RETAIL PARK

A460

JT7

JT7

SAINSBURYS

AGGREKO

BRIGGS

PENTALVER

CONNECT MILL GREEN OUTLET VILLAGE (ON SITE)

FINNING

BLUE CHIP WORLD

M6DC - 372,000 SQ FT

VEOLIA

FINNING

BIDVEST

HELLERMANN TYTON

UNILEVER / DHL

A5

M6 TOLL

APC

FIRST CHOICE

LOCATION

Rapida, Kingswood Lakeside is situated in a prime location adjacent to the M6 Toll Road just to the east of Cannock, 21 miles north of Birmingham City Centre and 35 miles south of Stoke-on-Trent. The site is well served by road links to the M6 Toll (Junction T7) approximately one mile to the south and J11 and J12 (M6) three miles to the west, which in turn offers good road links to the national motorway network.

TENURE

The property is available leasehold by way of a new lease on terms to be agreed.

Alternatively the building is available on a freehold basis.

PLANNING

B1, B2 and B8.

BUSINESS RATES

To be assessed on completion of the build. Interested parties to discuss potential rates payable with the Local Billing Authority.

ASSISTED AREAS

Rapida, Kingswood Lakeside is located within an area designated as a UK Government Assisted Area from 2014-2020. Assisted Areas are regional locations where additional financial support from the government can be offered to undertakings, typically businesses, under European Commission state aid rules.

For more information visit www.ukassistedareasm.com

DEMOGRAPHICS

Staffordshire has a total population of over 1m people, and increasing to over 3m within an hour drive time. Wages in the region are also approximately 15% lower than the national average.

SAINSBURY'S

MORSTON COURT

BLAKENEY WAY

JT7 M6

← M6 J11 (3 MILES)

M6 TOLL

M42 J9 (19 MILES) →

JT7 M6

MAJOR LOCAL OCCUPIERS INCLUDE:

Source: makelstokeandstaffs

SITE SPECIFICATION

WAREHOUSE

- 12m clear internal height
- 10 dock loading doors
- 2 ground level doors
- 50KN m2 floor loading
- Power: up to 1 MVA

EXTERNAL

- Secure 50m service yard
- 105 car park spaces
- Security lighting

OFFICES

- First floor offices
- Raised floors
- Heating & comfort cooling
- Passenger lift
- Male and female W.C.

RAPIDA102
KINGSWOOD LAKESIDE // CANNOCK

ACCOMMODATION

Gross Internal Area	SQ. M.	SQ. FT.
WAREHOUSE	8,994	96,810
GROUND FLOOR OFFICE / CORE	92	990
FIRST FLOOR OFFICE	460	4,950
TOTAL	9,546	102,750

SITE AREA 2.28 HECTARES / 5.65 ACRES

BIDVEST

UNILEVER / DHL

M6DC - 372,000 SQ FT

APC

FIRST CHOICE

FINNING

VEOLIA

HELLERMANN TYTON

CONNECT MILL GREEN
OUTLET VILLAGE
(ON SITE)

BRIGGS

AGGREKO

SAINSBURY'S

BLUE CHIP
WORLD

A460

ORBITAL
RETAIL PARK

CANNOCK
GATEWAY

JUNCTION T7

A5

TO M6 &
BIRMINGHAM

TRAVEL DISTANCES (DRIVE TIMES)

MOTORWAY JUNCTIONS

- Junction 11 of the M6 – 3.6 miles (8 mins)
- Junction 12 of the M6 – 4.9 miles (10 mins)
- Junction 10 of the M6 – 8.8 miles (13 mins)

TOWNS & CITIES

- Wolverhampton – 9.6 miles (26 mins)
- Walsall – 10.2 miles (19 mins)
- Tamworth – 17.3 miles (24 mins)
- Stafford – 18.8 miles (27 mins)
- Birmingham – 20.2 miles (28 mins)
- Telford – 21.5 miles (27 mins)
- Solihull – 30.4 miles (33 mins)
- Stoke-on-Trent – 31.4 miles (37 mins)
- Coventry – 35.1 miles (41 mins)

RAIL FREIGHT TERMINALS

- BIFT, Dordon – 20.6 miles (27 mins)
- Freightliner, Birmingham – 21.1 miles (30 mins)
- Hams Hall RFT, Coleshill – 21.3 miles (24 mins)

AIRPORTS

- Birmingham – 27.3 miles (31 mins)
- East Midlands – 42.2 miles (46 mins)
- Manchester – 66.5 miles (1 hour 18 mins)

Source: theaaa.com

Trebor Developments LLP is a privately owned partnership based in Birmingham and carry out property developments throughout the UK. They are recognised as a highly successful and progressive development company, carrying out a wide range of commercial projects. Development has been undertaken independently or in a range of joint ventures with development partners, land owners, funds and public sector parties. Trebor Developments' mission is to deliver value for money, sustainable and purpose-designed commercial property to meet their clients' requirement.

Website: www.trebordevelopments.co.uk

in FOLLOW TREBOR

Funded by:

WS11 8JB

IMPORTANT NOTICE JLL and Knight Frank LLP gives notice to anyone who may read these particulars as follows: 1. These particulars are prepared for the guidance only of prospective purchasers. They are intended to give a fair overall description of the property but are not intended to constitute part of an offer or contract. 2. Any information contained herein (whether in the text, plans or photographs) is given in good faith but should not be relied upon as being a statement or representation of fact. 3. Nothing in these particulars shall be deemed to be a statement that the property is in good condition or otherwise nor that any services or facilities are in good working order. 4. The photographs appearing in this brochure show only certain parts and aspects of the property at the time when the photographs were taken. Certain aspects may have changed since the photographs were taken and it should not be assumed that the property remains precisely as displayed in the photographs. Furthermore no assumptions should be made in respect of parts of the property which are not shown in the photographs. 5. Any areas, measurements or distances referred to herein are approximate only. 6. Where there is reference in these particulars to the fact that alterations have been carried out or that a particular use is made of any part of the property this is not intended to be a statement that any necessary planning, building regulations or other consents have been obtained and these matters must be verified by any intending purchaser. 7. Descriptions of a property are inevitably subjective and the descriptions contained herein are used in good faith as an opinion and not by way of statement of fact. Updated July 2018.

08 L A Z E 0161 387 7252

For further information contact the joint agents:

carl.durrant@eu.jll.com
steven.jaggers@eu.jll.com

james.clements@knightfrank.com
edward.kennerley@knightfrank.com