

GL210

BARNWOOD

J11 M5 | GLOUCESTER | GL4 3HR

210,000 SQ FT
ON 9.8 ACRES

ESTABLISHED
DISTRIBUTION
LOCATION

FAST-TRACK
DELIVERY
BUILD TO
SUIT

WWW.CENTRESEVERN.CO.UK/GL210

This is a computer generated image and details may vary

GL210

BARNWOOD

AT CENTRE SEVERN

PERFECT FOR NATIONAL LOGISTICS AND LAST MILE DELIVERY:

- Centre Severn is located at the heart of Gloucestershire and easily accessed from Gloucester, Cheltenham, Stroud and Tewkesbury
- Excellent dual carriageway access onto M5 Junctions 11 and 11a
- 2 miles north of Gloucester city centre
- Main A40 route between Gloucester and Cheltenham
- New site entrance and 'all-ways' junction upgrade, works commencing Q1 2019
- Excellent on-site facilities include a Chef and Brewer Pub, Premier Inn, Nuffield Health, Tenpin and a Sainsbury's opposite

YOUR SPACE - BUILT TO SUIT - YOUR WAY

Fast-Track delivery and tailored fit-out options available to suit your business - please ask the agents for more information.

LOCAL OCCUPIERS

- | | |
|------------------------|--------------------|
| 1 GL210 | 5 Premier Inn |
| 2 Tenpin | 6 Sainsbury's |
| 3 Nuffield Health | 7 Unilever |
| 4 Chef & Brewer Pub Co | 8 Booker Wholesale |

This is a computer generated image and details may vary

SPECIFICATION

- 200,000 sq ft of detached logistics warehouse, 10,000 sq ft of two storey offices
- 20 Dock and 4 level access loading doors
- 50kN/m² floor loading capacity
- 12 m to underside of haunch
- 10,000 sq ft of fully fitted offices
- 50 m secure self-contained yard
- 245 Car parking spaces / 7 Disabled parking spaces
- 40 Bicycle spaces / 10 Motorcycle spaces
- Site area of 9.8 acres

ACCOMMODATION

The premises comprises of the following areas:

Warehouse	18,580 sq m	200,000 sq ft
2 Storey Office	929 sq m	10,000 sq ft
Total Floor Area	19,509 sq m	210,000 sq ft

Measured on a Gross Internal Area basis

GL210

BARNWOOD

NATIONAL DISTRIBUTION

J11 M5 | GLOUCESTER | GL4 3HR

DRIVE TIMES / DISTANCES

Junction 11a M5	4 mins	1.5 miles
Junction 11 M5	6 mins	2 miles
Gloucester	10 mins	2 miles
Cheltenham	15 mins	5 miles
Swindon	40 mins	33 miles
Bristol	40 mins	40 miles
Birmingham	1hr 10 mins	50 miles
London	2hr 25 mins	110 miles

DRIVE TIMES

- 1 Hours Drive
- 2 Hours Drive
- 3 Hours Drive
- 3+ Hours Drive

TERMS

The unit is available on a build to suit basis, on new lease terms to be agreed.

PLANNING

The site has an outline consent for B1, B2 and B8 storage & distribution.

LEGAL COSTS

Each party is responsible for their own legal costs incurred.

VIEWING

For further information, please contact the joint sole agents:

Russell Crofts
Russell.Crofts@knightfrank.com

Rhys Jones
Rhys.Jones@knightfrank.com

Adrian Rowley
ARowley@alderking.com

Another Development by **PEVERIL SECURITIES**

Important Notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP 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 Knight Frank LLP 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). 2. 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. 3. 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. 4. VAT: The VAT position relating to the property may change without notice. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London W1U 8AN, where you may look at a list of members' names.

Designed and produced by www.kubiakcreative.com 03/19 183101

WWW.CENTRESEVERN.CO.UK/GL210