

**Midlands
Logistics
Park**

NORTHAMPTONSHIRE

satnav NN18 8ET
WWW.MLP.CO.UK

An exceptional
240,
000
sq ft

build to suit opportunity

A JOINT VENTURE

MULBERRY
DEVELOPMENTS

FROGMORE
PROPERTY.PROPERLY.™

Unit 4

**240,000 sq ft
built to suit opportunity**

**Unit 4 offers you the chance to join
global and transnational businesses
at Midlands Logistics Park.**

Midlands Logistics Park's outstanding strategic location, very competitive rents and excellent available labour pool have already secured Eddie Stobart and B/S/H Home Appliances.

Unit 4 is your opportunity to have a state-of-the-art, 240,000 sq ft warehouse built to suit your exact needs at this outstanding scheme.

**Corby's workforce includes one of
the largest pools of logistics and
warehousing staff in the county.**

Over 13,000 logistics workers and over 14,000 unemployed live within a 30 minute drive time of MLP. So recruiting 500 warehouse workers would represent less than 4% of locally available logistics workers and unemployed.

Such is the importance of logistics to the area that Northampton and Tresham Colleges offer Warehousing and Distribution apprenticeships, and Northampton College has a specialist academy to train logistics workers.

Typical warehouse specification

BREEAM Very Good and
EPC 'A' rating

Built-up cladding with
25 year guarantee

Triple-skinned roof lights to
15% of floor area

FM2 (special) floor slab: Uniformly
distributed loading of 50kN/m²

230kWp rooftop
photo-voltaic array

LED lighting to external yard areas

Rack loading of 9 tonnes

Hormann / Steril Level access
and dock doors

Reinforced concrete dock walls
with dock height of 1200mm /
1300mm to suit

Adjustable dock levellers rated to
6,000kg with rectangular shelters,
LED traffic lights and lighting

Gross weekly pay

(full time workers by place of residence)

17% Saving

Source: Nomis Official Labour Market Stats

Rent per sq ft for new industrial space

36% Saving

Source: CoStar

Note: Values shown are achieved values rather than asking values

Concentration of employment in the transport and storage sectors

Source: Oxford Economics

Employment in transportation and storage (% of total) in Northamptonshire

Source: ONS

HGV drive times

Catthorpe Interchange (A14/M6/M1)	54min	27.7 miles	(44.5km)
Felixstowe	3hr 11min	110 miles	(177.9km)
M25 J23 (London)	2hr 12min	72.9 miles	(117km)
London Gateway	3hr 12min	102 miles	(165km)
Birmingham	1hr 46min	58 miles	(94km)
M60 J3 (Manchester)	4hr 6min	136.4 miles	(219km)
Liverpool	4hr 17min	150 miles	(242km)

Source: ukhaulier.co.uk

The dualled A43 connects MLP to the A14, along which significant upgrades have reduced journey times between Midlands Logistics Park and national markets.

Improvements on the Cambridge to Huntingdon section have significantly enhanced the flow of traffic from the A14 to the M11, offering much quicker access via this route into London.

Access to the M1 south from the A14 is via the A43 and A45. The busiest section of the A43 is fully dualled between MLP and the A14, further improving journey times.

Drive to work times for Midlands Logistics Park

Source: Mercator GeoSystems

Richard Moffitt
richard.moffitt@magency.co.uk
Andy Hall
andy.hall@magency.co.uk

James Harrison
james.harrison@burbagerealty.com
Tom Kimbell
tom.kimbell@burbagerealty.com

A JOINT VENTURE

MULBERRY
DEVELOPMENTS

FROGMORE
PROPERTY. PROPERLY.™

The Agents for themselves and for the vendors or lessors of the property whose agents they give notice that, (i) these particulars are given without responsibility of The Agents or the vendors or lessors as a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract; (ii) The Agents cannot guarantee the accuracy of any description, dimension, references to condition, necessary permissions for use and occupation and other details contained therein and any prospective purchasers or tenants should not rely on them as statements or representations or fact but must satisfy themselves by inspection or otherwise as to the accuracy of each of them; (iii) no employee of The Agents has any authority to make or give any representation or enter into any contract whatsoever in relation to the property; (iv) VAT may be payable on the purchase price and / or rent, all figures are exclusive of VAT, intending purchasers or lessees must satisfy themselves as to the applicable VAT position, if necessary by taking appropriate professional advice; (v) The Agents will not be liable, in negligence or otherwise for any loss arising from the use of these particulars. April 2019

www.reachmarketing.co.uk 33058 04/19