

wilstead industrial park

WIXAMS ■ BEDFORD ■ MK45 3PD

CANMOOR

UNDER
CONSTRUCTION

Brand New Warehouse / Industrial Units 39,000 - 83,000 sq ft **TO LET**

ADJACENT TO NEW
DISTRIBUTION CENTRES:

- Core M1 industrial location
- Located just off the A6
- Part of Wixams Regeneration Area

- Grade A warehouse / industrial units
- Secure gated industrial estate
- Available early 2020

BEDFORD

wilstead industrial park

WIXAMS ■ BEDFORD ■ MK45 3PD

WILSTEAD INDUSTRIAL PARK is 28 acres with 250,000 of existing space. The new development consists of three units totalling 169,400 sq ft.

ACCOMMODATION (GIA)

UNIT 1	SQ FT	SQ M
Warehouse	76,595	7,115.9
Two Storey Offices	6,405	595.1
Total	83,000	7,711

Car Parking Spaces 53
Additional Spaces 79

UNIT 2	SQ FT	SQ M
Warehouse	43,500	4,042
Two Storey Offices	3,100	288
Total	46,600	4,330

Car Parking Spaces 75
Additional Spaces 10

UNIT 3	SQ FT	SQ M
Warehouse	37,400	3,475
Two Storey Offices	2,400	223
Total	39,800	3,698

Car Parking Spaces 33
Additional Spaces 24

Total	169,400	15,739
--------------	----------------	---------------

BEDFORD

24/7 HOURS OF OPERATION

EXCELLENT PARKING RATIO

PLANNING FOR B2 & B8 USE

30-50M YARD DEPTHS

EXCELLENT FLOOR LOADING
50kN/M²

CLEAR HEIGHT
UNIT 1 - 11M
UNIT 2 & 3 - 10M

DOCK AND LEVEL LOADING DOORS

HIGH QUALITY OFFICES

GOOD SECURE SITE

NEW SUB STATION

wilstead industrial park

WIXAMS ■ BEDFORD ■ MK45 3PD

CANMOOR

COMMUNICATIONS

MOTORWAYS

A6	0.5 miles
A421	1.5 miles
M1 J13	10 miles
A1	11 miles
M25	32 miles

TOWNS/CITIES

Bedford	3.5 miles
Luton	16 miles
Milton Keynes	15 miles
London	50 miles

LOCATION

Wilstead Industrial Park sits in an excellent location approximately 1 mile south of the A421 along the A6, to the west of Bedford with very fast dual carriageway access to M1 J13 (10 miles) and the A1 (11 miles) at the Black Cat roundabout.

FURTHER INFORMATION

For further information please contact the joint sole agents.

Brown&Lee

01908 340933

brownandlee.com

Richard Last

richard.last@brownandlee.com

Tom Kimbell

tom.kimbell@burbage Realty.com

James Harrison

james.harrison@burbage Realty.com