

ST. MODWEN PARK GATWICK

BUILD TO SUIT - INDUSTRIAL & LOGISTICS WAREHOUSE OPPORTUNITY
UP TO 120,911 SQ FT (11,233 SQ M)

ST. MODWEN PARK GATWICK

St. Modwen Park Gatwick will provide industrial and logistics warehousing, superbly located for airport related and UK businesses.

The development provides a cross-docked unit of 100,008 sq ft which was pre let to Gatwick Airport Limited. Phase 2 comprises a speculatively developed unit of 64,752 sq ft and phase 3 offers a build to suit opportunity of up to 120,911 sq ft. The unit will be built to a Grade A specification and boast a range of bespoke options.

St. Modwen Park Gatwick offers a prime location and sits adjacent to junction 10 of the M23, the principle link road between London and Brighton. The M23 offers a direct route to London Gatwick International Airport in under 5 miles. The unit will also benefit from transport links to the southern M25 and the national motorway network via the M25 (J7).

St. Modwen is passionate about creating spaces for customers to thrive and is leading the way in delivering quality places to live and work that enhance communities and create opportunities for growth.

Changing places. Creating better futures.

Image for illustrative purposes only.

ST. MODWEN
PARK
GATWICK

WHY GATWICK?

- The entire population of London and the South East can be reached within a 2.5 hour HGV drive from the site, while over 60% of the UK population (40.5 million people) live within a 4.5 hour HGV drive time
- Under 5 miles from one of Europe's busiest international airports, making it a hotbed for logistics employment, with 24.5% of the labour pool already employed in the transportation and storage industry
- Crawley has an unemployment rate of 3.7%, higher than average for the South East (3.1%) September 2020
- 41,500 people employed in manufacturing or transportation and storage within a 30 minute drive time from the site
- Labour costs in Crawley are competitive by South East standards. Average salaries for Warehouse Operatives (£9.10 per hour) and Warehouse Managers (£28,500 per annum) are lower than other South East logistics hubs such as Milton Keynes and Reading

Source: BNP Paribas Real Estate Labour Market Analysis

TRAVEL DISTANCES

CITIES	
Brighton	26 miles
London	29 miles
Portsmouth	78 miles
Dover	81 miles

PORTS	
Dover Port	79 miles
Southampton	90 miles
Felixstowe	111 miles

AIRPORTS	
Gatwick	4 miles
Heathrow	40 miles
Stansted	72 miles

MOTORWAYS	
M23, Junction 10	1 mile
M25, Junction 7	10 miles
M3, Junction 2	33 miles
M20, Junction 1	38 miles

Source: Google Maps

MASTER PLANS

St. Modwen Park Gatwick provides a high quality warehouse opportunity up to 120,911 sq ft. Adjacent is an indicative unit which can be tailored to suit specific occupier requirements.

A range of bespoke fit out options are available.

All floor areas are approximate gross internal areas:

BUILD TO SUIT OPPORTUNITY - G120

WAREHOUSE AREA	108,591 sq ft	10,088 sq m
GROUND FLOOR CORE	899 sq ft	84 sq m
ESCAPE CORE	301 sq ft	28 sq m
FIRST FLOOR OFFICE	5,560 sq ft	516 sq m
PLANT DECK / MEZZANINE	5,560 sq ft	516 sq m
TOTAL	120,911 sq ft	11,233 sq m
Yard depth	50m	
Clear internal height	12.5m	
Surface level loading doors	2	
Dock level loading doors (inc 2 Euro docks)	10	
Floor loading	50 KN/m2	
HGV parking spaces	28	
Car parking spaces	148	

Site plan is indicative.

Indicative images.

**ST. MODWEN
PARK
GATWICK**

ESTATE INFRASTRUCTURE

The development benefits from new highways infrastructure, offering serviced plots ready for development.

Serviced development
plot ready

Able to provide up to
120,911
sq ft within a single unit

Part of the wider
32 acre
Industrial development

Located within 0.5 miles of
J10, M23

**ST. MODWEN
PARK
GATWICK**

SPECIFICATION

We are able to provide high quality accommodation with warehouse facilities to the ground floor and open plan office accommodation and kitchenette to the first floor.

Externally there is a dedicated secure service yard, private parking and loading area, as well as sustainable amenities such as electric car charging points.

First floor office

- Open plan office accommodation
- Feature reception area
- Suspended ceiling
- Raised access floors
- Comfort cooling

Warehouse

- Up to 12.5m clear internal height
- FM2 category floor
- 50 kN sq m floor loading
- Dock and ground level loading
- 2 surface level loading doors

External

- Bespoke designs available
- Landscaped environment
- Electric vehicle charging points
- Park amenities and welfare area

Service charge

An estate service charge will be levied to cover costs incurred in maintaining the estate.

Terms

St. Modwen will lease units to occupiers for a term of years to be agreed. The leases will be in a standard form on a full repairing and insuring basis.

Planning

The plot is currently in the process of being allocated within the emerging local plan. A detailed planning submission will be prepared and submitted within the local plan.

Warranties

St. Modwen will provide a suite of Third Party Rights, latent defects insurance and product guarantees upon lease completion.

EPC

Building will have a rating of 'A'

BREEAM rating

Excellent (2014) target accreditation

THE SWAN STANDARD: DELIVERING RESPONSIBLY

St. Modwen Parks embody our core purpose - to change places and create better futures.

The Swan Standard is a new approach to delivering improved quality, sustainable and consistent developments across the St. Modwen portfolio that impact positively on both environment and local communities. This is to ensure we keep at the forefront of our industry and deliver spaces that not only satisfy the needs of our occupiers and their employees, but also exceeds them.

SCAN ME
FOR FULL
SPECIFICATION

SOLAR PV ROOFS,
WALLS AND WINDOWS

BREEAM

ELECTRIC VEHICLE
CHARGING

LED LIGHTING

SMART METERS

SOFT LANDINGS
AND GREEN ENERGY

RAINWATER
HARVESTING

SUSTAINABLE
DRAINAGE SYSTEM
(SUDS)

RECYCLED
MATERIALS

LANDSCAPING

GREEN TRAVEL
PLAN

COMMUNITY
PARTNERSHIPS

St. Modwen Logistics designs, builds, owns and manages high-quality Industrial & logistics assets in the UK.

Concentrated around major infrastructure and conurbations, customers include some of the world's biggest logistics and e-commerce organisations as well as significant national and regional enterprises. As one of the UK's most active developers of speculative and built-to-suit industrial & logistics buildings, our commercial development activity is focused on sites where we are well-positioned to meet the needs of our customers.

We build and own warehouse properties for a range of customers by using our strategic land or acquiring land from third parties while drawing up plans based on expected local demand. With planning permission in place, we prepare the land before construction takes place to either deliver speculative buildings or create bespoke ones for customers who in turn lease the property. We own the majority of these properties for the long term.

Our team of dedicated experts focus on bringing our sites forward for both speculative and build to suit development, delivering quality buildings and outcomes via our project delivery teams, responding to our customers' requirements through our leasing teams and building long term relationships with our asset management teams.

St. Modwen's Responsible Business Ambitions

We have chosen to focus on six core areas where we can make a sustained difference to society and the environment:

1.2m sq ft
Space delivered in 2020

30+
Years of
experience

94%
of logistics space
to be retained

1.6m sq ft
Committed logistics
pipeline delivery

c19m sq ft
Logistics pipeline

A dedicated team of
60 skilled professionals

Net carbon
reduction

Biodiversity & sustainable
environments ambition

Diversity
& inclusion

Education &
future skills

Health &
wellbeing

Responsible operating
practices & partnerships

ST. MODWEN PARK GATWICK

RH10 3RX

Maps not to scale.

LOCATION:

St. Modwen Park Gatwick
Barbour Drive
Copthorne
Crawley
RH10 3RX

Ben Wiley

ben.wiley@realestate.bnpparibas
07721 662009

James Coggle

james.coggle@realestate.bnpparibas
07469 403283

Jake Huntley

jake.huntley@dtre.com
07765 154211

Alice Hampden-Smith

alice.hampden-smith@dtre.com
07508 371884

Charlie Wing

charlie.wing@dtre.com
07483 068030

David McGougan

07710 965 639

Ben Silcock

07811 304 316

stmodwenlogistics.co.uk

Misrepresentation Act 1967, Unfair Contract Terms 1977, The Property Misdescription Act 1991. These particulars are issued without any responsibility on the part of the agent and are not to be construed as containing any representation or fact upon which any person is entitled to rely. Neither the agent or any person in their employ has any authority to make or give any representation or warranty whatsoever in relation to the property. Images throughout are for indicative purposes only. ANTI MONEY LAUNDERING The successful lessee will be required to provide the usual information to satisfy the AML requirements when Heads of Terms are agreed. October 2021. TBDW 01500-06.