

Plot 1c | London Medway Commercial Park

197,600 sq ft of industrial / warehouse space

Medway | Kent | ME3 9ND

10.01 acres

18m clear height

B1/B2/B8 use

Opportunity

Located on the south side of the Hoo Peninsula and benefitting from direct access to J1 of the M2, London Medway Commercial Park provides prime industrial / warehouse space in a strategic location.

With 16.2 million consumers accessible within a two-hour drivetime, it's easy to see why the 115-acre site is already home to customers such as Amazon, Wincanton and Noatum Logistics.

Park key facts:

Readily available **skilled labour force**

10MVA with ability to increase

Completed infrastructure

Established developer with **unrivalled track record**

Leasehold design and build

Excellent connectivity to serve London and the South East

Plot 2
21.4 acres

I & A Communications Ltd

KKB GROUP

Plot 8
2.85 acres

Plot 1c
10.01 acres

noatum

amazon

KEY:

- Warehouse space
- Office space

Plot 1c
197,600 sq ft

18m
clear height

50m
yard depth

Option A

197,600 sq ft

The 10.01 acre site has detailed consent for B1, B2 and B8 use. Buildings will be designed and constructed to meet customers' bespoke requirements, with alternative layout options also available.

Plot 1c	sq ft
Warehouse	164,700
Ground floor office and undercroft	8,100
First floor and second floor offices	16,200
Plant level / archive	6,800
Ground floor operations office	1,500
Gatehouse	300
Total	197,600

- **24** dock loading doors (including 12 multi-dock doors)
- **6** level access doors
- **217** car parking spaces
- **58** HGV parking spaces

Indicative single unit option

KEY:

- Warehouse space
- Office space

Indicative two-unit option

Option B

The site can also accommodate a two unit layout option, providing 96,500 sq ft and 119,100 sq ft of warehouse and distribution space

Plot 1c	sq ft
Warehouse	80,750
Three-storey core	3,000
Two-storey mezzanine office	8,500
Office undercroft	4,250
Total	96,500

Plot 1d	sq ft
Warehouse	103,200
Three-storey core	3,000
Two-storey mezzanine office	8,600
Office undercroft	4,300
Total	119,100

Accessibility

Medway, Kent (M25 J2)

M2 (J1)	6 miles
M2 (J2)	6 miles
London Thamesport	7.5 miles
M20 (J4)	12 miles
M25 (J2)	17 miles
Central London	36 miles
Folkestone/Channel Tunnel	50 miles
Dover	56 miles
Southampton	119 miles
London City Airport	34 miles
Gatwick Airport	49 miles
Heathrow Airport	73 miles

Source AA Route Planner

This document has been prepared by Goodman Logistics Developments (UK) Limited (registered in England with company number 3921188) ("Goodman") for general information purposes only. Whilst every care has been taken in relation to its accuracy, no warranty of accuracy is given or implied. Images used in this document have been included for the purposes of enabling you to visualise the development concepts. Further, you should obtain your own independent advice before making any decisions about any of the properties referred to in this document. These particulars are believed to be correct at publication date (November 2021), but their accuracy is in no way guaranteed neither do they form part of any contract. All areas, distances and travel times are approximate.

Hannah Stainforth
hannah.stainforth@cbre.com

Richard Seton-Clements
richard.setonclements@cbre.com

James Haestier
james.haestier@colliers.com

Mark Coxon
mcoxon@caxtons.com

0121 506 8100
londonmedwaycp.com
uk.goodman.com
@Goodman_Group
@Goodman.Group

