

VALOR PARK

GATWICK30


PRIME SOUTH EAST URBAN LOGISTICS ESTATE
FULLY REFURBISHED SECURE DETACHED INDUSTRIAL
/ WAREHOUSE UNIT WITH DOCK LOADING.
30,395 SQ FT (2,823 SQ M) - TO LET

LOCAL OCCUPIERS:


30,395 SQ FT REFURBISHED SPACE


2 STOREY OFFICES


SECURE SITE


2 DOCK & 2 LEVEL LOADING DOORS


8.8M EAVES HEIGHT


REAR LOADING YARD WITH 40M DEPTH


60 CAR PARKING SPACES


LED WAREHOUSE LIGHTING


ACCOMMODATION	SQ FT	SQ M
Warehouse	27,054	2,513
Offices (GF and FF)	3,341	310
Total	30,395	3,049

(Measured on a GIA basis)


LOCATION

Situated in a highly prominent position on Fleming Way, one of the major thoroughfares on Manor Royal Business Park within close proximity to the M25 and M23. Crawley is one of the principal commercial centres in west Sussex. The town is strategically located approximately 32 miles (51 km) south of central London, 23 miles (37 km) north of Brighton, 27 miles (43 km) south east of Guildford and 4 miles (6 km) south of Gatwick airport.

MAIN ROADS

MAIN ROADS	MILES
M23 J10	2.4
A23	4.5
A22	8
M25 J7	12
M3 J2	35

PORTS

PORTS	MILES
PORTSMOUTH	58
SOUTHAMPTON	73
DOVER	82

AIRPORTS

AIRPORTS	MILES
GATWICK	4
HEATHROW	41


EPC

The rating for this unit is C52.

COSTS

Each party to bear their own legal costs in this transaction.

RENT

Upon Application.

TERMS

The unit is available by way of a new FRI lease on terms to be agreed.

For further information or to arrange an inspection please contact joint agents:


Michael Deacon-Jackson
01293 590991
mdj@ftdjohns.co.uk

Mark Edwards
01293 590995
me@ftdjohns.co.uk


Tim Clement
020 7087 5303
Tim.Clement@eu.jll.com

Max Adams
0203 147 1156
max.adams@eu.jll.com

IMPORTANT Notice Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Levy, Altus Group in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Levy, Altus Group nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. VAT: The VAT position relating to the property may change without notice.