

[Home](#) [Introduction](#) [Site Plan](#) [Unit 2](#) [Unit 3](#) [Unit 4](#) [Unit 5](#) [Aerial](#) [Location](#) [Enquire](#)

TO LET

New-build, self-contained industrial / warehouse units from 10,000 to 35,000 sqft

James Brindley Way, Stoke-on-Trent, ST6 5GA

Tunstall Arrow is a prime employment development site which benefits from having excellent accessibility and roadside profile.

The development has secured its first tenant, Q-railing, for whom a new building will be under construction in 2017. Phase One will offer highly specified industrial units, with generous yards, set within a high quality business park environment.

A first phase of warehouse and industrial development is proposed featuring:

- 8m to 10m eaves height (depending on unit)
- Secure loading yards and car parking

- High-quality landscaped environment
- Modern portal-framed buildings with electronically operated loading doors
- Dock level loading doors (depending on unit)
- High-quality, fully-fitted ground and first floor offices and amenity area
- Male, female and mobility-impaired WCs
- Dedicated parking
- 3-phase power supplies
- Gas connected
- Access to super-fast broadband

Unit	Warehouse		Offices		Total GIA	
1	Let to Q-railing				40,655 sqft	(3,777 sqm)
2	33,000 sqft	(3,066 sqm)	2,000 sqft	(186 sqm)	35,000 sqft	(3,252 sqm)
3	9,000 sqft	(836 sqm)	1,000 sqft	(93 sqm)	10,000 sqft	(929 sqm)
4	18,500 sqft	(1,719 sqm)	1,500 sqft	(139 sqm)	20,000 sqft	(1,858 sqm)
5	18,500 sqft	(1,719 sqm)	1,500 sqft	(139 sqm)	20,000 sqft	(1,858 sqm)

UNIT 2

35,000 sqft (3,252 sqm)

Warehouse

33,000 sqft (3,066 sqm)

Offices

2,000 sqft (186 sqm)

[ENQUIRE NOW](#)

- ✔ 10m eaves height
- ✔ Modern portal-framed building with electronically operated loading doors
- ✔ Warehouse floor slab loading 50kn/m²
- ✔ Two 4m x 5m loading doors
- ✔ Two 4m x 5m dock level loading doors
- ✔ High-quality, fully-fitted ground and first floor offices and amenity area
- ✔ Male, female and mobility-impaired WCs
- ✔ High-quality landscaped environment

- ✔ Secure gated service yard and car parking area
- ✔ 37.5m yard depth
- ✔ 51 dedicated car park spaces
- ✔ 145 kVA 3-phase electricity supply
- ✔ Gas connected
- ✔ Access to super-fast broadband

- Terms** Available on a leasehold basis for a term of years to be agreed.
- VAT** Chargeable where applicable at the prevailing rate.
- Rates** Tenants will be responsible for payment of rates and an annual service charge.
- Legal** Each party is responsible for their own legal costs.

UNIT 3

10,000 sqft (929 sqm)

Warehouse

9,000 sqft (836 sqm)

Offices

1,000 sqft (93 sqm)

ENQUIRE NOW

- ✔ 8m eaves height
- ✔ Modern portal-framed building with electronically operated loading doors
- ✔ Warehouse floor slab loading 50kn/m²
- ✔ Two 4m x 5m loading doors
- ✔ High-quality, fully-fitted ground and first floor offices and amenity area
- ✔ Male, female and mobility-impaired WCs
- ✔ High-quality landscaped environment
- ✔ Secure gated service yard and car parking area

- ✔ 28.7m yard depth
- ✔ 15 dedicated car park spaces
- ✔ 100 kVA 3-phase electricity supply
- ✔ Gas connected
- ✔ Access to super-fast broadband

- Terms** Available on a leasehold basis for a term of years to be agreed.
- VAT** Chargeable where applicable at the prevailing rate.
- Rates** Tenants will be responsible for payment of rates and an annual service charge.
- Legal** Each party is responsible for their own legal costs.

UNIT 4

20,000 sqft (1,858 sqm)

Warehouse

18,500 sqft (1,719 sqm)

Offices

1,500 sqft (139 sqm)

ENQUIRE NOW

- 8m eaves height
- Modern portal-framed building with electronically operated loading doors
- Warehouse floor slab loading 50kn/m²
- Two 4m x 5m loading doors
- One 4m x 5m dock level loading door
- High-quality, fully-fitted ground and first floor offices and amenity area
- Male, female and mobility-impaired WCs
- High-quality landscaped environment

- Secure gated service yard and car parking area
- 41.1m yard depth
- 30 dedicated car park spaces
- 100 kVA 3-phase electricity supply
- Gas connected
- Access to super-fast broadband

- Terms** Available on a leasehold basis for a term of years to be agreed.
- VAT** Chargeable where applicable at the prevailing rate.
- Rates** Tenants will be responsible for payment of rates and an annual service charge.
- Legal** Each party is responsible for their own legal costs.

UNIT 5

20,000 sqft (1,858 sqm)

Warehouse

18,500 sqft (1,719 sqm)

Offices

1,500 sqft (139 sqm)

ENQUIRE NOW

- ✔ 8m eaves height
- ✔ Modern portal-framed building with electronically operated loading doors
- ✔ Warehouse floor slab loading 50kn/m²
- ✔ Two 4m x 5m loading doors
- ✔ High-quality, fully-fitted ground and first floor offices and amenity area
- ✔ Male, female and mobility-impaired WCs
- ✔ High-quality landscaped environment
- ✔ Secure gated service yard and car parking area

- ✔ 30m yard depth
- ✔ 30 dedicated car park spaces
- ✔ 100 kVA 3-phase electricity supply
- ✔ Gas connected
- ✔ Access to super-fast broadband

- Terms** Available on a leasehold basis for a term of years to be agreed.
- VAT** Chargeable where applicable at the prevailing rate.
- Rates** Tenants will be responsible for payment of rates and an annual service charge.
- Legal** Each party is responsible for their own legal costs.

James Brindley Way A527

Unit 5
20,000 sqft
inc. 1,500 sqft office

Q-railing

Unit 4
20,000 sqft
inc. 1,500 sqft office

Unit 2
35,000 sqft
inc. 2,000 sqft office

Unit 3
10,000 sqft
inc. 1,000 sqft office

Phase 2 Tunstall Arrow North

Available by way of design & build
Units up to 80,000 sqft (8 acres)

Tunstall Arrow is located within the Ceramic Valley Enterprise Zone which brings significant benefits to occupiers, including up to £275,000 of business rates savings over a five-year period.

- One of UK's largest labour pools
- The workforce within a 45 minute drive time equates to those of Manchester and Birmingham
- 1 million people in the county and 3 million within an hour's drive
- Strong manufacturing workforce with a very high concentration of engineering skills
- Within 1 hour's drive time of 32 universities
- Potential salary savings of 14% against the national average

James Brindley Way, Stoke-on-Trent, ST6 5GA

- Tunstall Arrow is located within Stoke-on-Trent, north of Tunstall town centre
- Located within 5 minutes of the A500 dual carriageway which links to Junctions 15 and 16 of the M6 motorway
- The A500 also interconnects with the A50 dual carriageway providing a major east-west link with the A38 and M1 motorway
- Nearby occupiers include Churchill China plc, JCB and Smiths News

For further information or to arrange a viewing contact:

Richard Mounsey
Phone 01782 202294
richard@mounseysurveyors.co.uk
www.mounseysurveyors.co.uk

Visit www.tunstallarrow.com for more information

A development by

Supported by

The Agents for themselves and for the Seller/Lessor of this property give notice that: 1. These particulars do not constitute any part of an offer or a contract. 2. All statements contained in these particulars are made without responsibility on the part of the Agent(s) or the Seller/Lessor. 3. None of the statements contained in these particulars is to be relied upon as a statement or representation of fact. 4. Any intending Buyer or Tenant must satisfy himself by inspection or otherwise as to the correctness of each of the statements contained in these particulars. 5. The Seller/Landlord does not make or give and neither the Agent(s) nor any person in their employment has any authority to make or give any representation or warranty whatever in relation to this property. July 2017, Bella Design & Marketing www.belladesign.co.uk

