

TRITON

REDHILL BUSINESS PARK, STAFFORD
JUNCTION 14 M6 • ST16 1GZ

NEW INDUSTRIAL UNIT

NOW COMPLETED

1 1 5 , 1 8 5 S Q . F T .
ON A SITE OF 6.22 ACRES (2.52) HECTARES

HIGH SPECIFICATION UNIT IN AN ESTABLISHED BUSINESS PARK

12.5M CLEAR INTERNAL HEIGHT
6 DOCK LEVEL DOORS
2 GROUND LEVEL DOORS
LARGE SECURE YARD
PROMINENT POSITION

WWW.TRITONATREDHILL.CO.UK

- Major growth area
- Multi-skilled high quality labour pool
- New access off A34 dual carriageway 1 mile Junction 14 M6
- BREEAM rating very good
- 1 megawatt power supply
- EPC rating of B

SITE SPECIFICATION

WAREHOUSE

- Clear internal height 12.5 m
- FM2 category floor
- 6 dock level doors
- 2 ground level doors
- 50 kN m² floor loading

YARD

- Secure 45m service yard
- 9 lorry spaces plus docking positions
- 114 car park spaces

LOCATION

Redhill Business Park, Stafford, is less than 1 and a half miles from Junction 14, M6 motorway at the centre of an important north-south, east-west gateway giving easy access to the rest of the UK. There are 3 trains an hour from Stafford to London with a journey time of 1 hour and 15 minutes. Birmingham & Manchester airports are less than an hour's drive whilst the port of Liverpool is an hour away.

WWW.TRITONATREDHILL.CO.UK

- B** Loading Bay
- D** Dock Loading

IMPORTANT NOTICE Avison Young & JLL gives notice to anyone who may read these particulars as follows: 1. These particulars are prepared for the guidance only of prospective purchasers. They are intended to give a fair overall description of the property but are not intended to constitute part of an offer or contract. 2. Any information contained herein (whether in the text, plans or photographs) is given in good faith but should not be relied upon as being a statement or representation of fact. 3. Nothing in these particulars shall be deemed to be a statement that the property is in good condition or otherwise nor that any services or facilities are in good working order. 4. The photographs appearing in this brochure show only certain parts and aspects of the property at the time when the photographs were taken. Certain aspects may have changed since the photographs were taken and it should not be assumed that the property remains precisely as displayed in the photographs. 5. Any areas, measurements or distances referred to herein are approximate only. 6. Where there is reference in these particulars to the fact that alterations have been carried out or that a particular use is made of any part of the property this is not intended to be a statement that any necessary planning, building regulations or other consents have been obtained and these matters must be verified by any intending purchaser. 7. Descriptions of a property are inevitably subjective and the descriptions contained herein are used in good faith as an opinion and not by way of statement of fact. Published October 2016.

0161 387 7252

ROBERT RAE • robert.rae@avisonyoung.com

CARL DURRANT • carl.durrant@eu.jll.com
STEVEN JAGGERS • steven.jaggers@eu.jll.com