

SLAMM

GIANT PARK
DIDCOT

OXFORDSHIRE
OX14 4TA

GIANT

Rare industrial/warehouse/logistics development opportunity in a recognised strategic location.

Design and build packages available from 100,000 sq ft up to 1,000,000 sq ft on a 62 acre site. Features include:

- Excellent access to the A34
- Buildings designed to suit occupier requirements
- Detailed planning permission granted for masterplan option 1
- Enterprise Zone Status
- Freehold and leasehold options available

giantdidcot.com

GIANT PARK
DIDCOT

OXFORDSHIRE
OX14 4TA

UNITS FROM:

100,000 —

1,000,000

SQUARE FEET

SITE PLAN

Site plan not to scale.
For identification purposes only.
All areas shown are indicative and
will be verified upon completion.
CGI for indicative purposes only.

GIANT

SITE AREA
53.72 ACRE (21.74HA)

	SQ FT	SQ M
Warehouse	806,174	74,896
Office [Mezzanine]	16,146	1,500
Office [Goods Out]	6,458	600
Office [Goods In]	3,229	300
Gatehouse	215	20
Total	832,222	77,316

- 01 GATEHOUSE
- 96 DOCK DOORS
- 26 LEVEL ACCESS DOORS
- 200 HGV PARKING SPACES excl. loading doors
- 530 CAR PARKING SPACES
- 50M YARD DEPTH
- FUEL ISLAND
- VEHICLE WASH
- 13.5-15.5M CLEAR HEIGHT

G1

SITE AREA
8.24 ACRE (3.3HA)

	SQ FT	SQ M
Warehouse	106,089	9,856
Offices [2-storey]	5,683	528
Gatehouse	215	20
Total	111,987	10,404

- 01 GATEHOUSE
- 12 DOCK DOORS
- 2 LEVEL ACCESS DOORS
- 33 HGV PARKING SPACES excl. loading doors
- 75 CAR PARKING SPACES
- 50M YARD DEPTH
- 16M CLEAR HEIGHT

ACCOMMODATION / OPTION 1

SITE PLAN

Site plan not to scale.
For identification purposes only.
All areas shown are indicative and
will be verified upon completion.
CGI for indicative purposes only.

G1

SITE AREA
8.24 ACRE
(3.33HA)

	SQ FT	SQ M
Warehouse	121,913	11,326
Offices [2-storey]	6,096	566
Gatehouse	215	20
Total	128,224	11,912

- 01 GATEHOUSE
- 12 DOCK DOORS
- 02 LEVEL ACCESS DOORS
- 07 HGV PARKING SPACES
excl. loading doors
- 80 CAR PARKING SPACES
- 40M YARD DEPTH
- 16M CLEAR HEIGHT

G2

SITE AREA
10.28 ACRE
(4.16HA)

	SQ FT	SQ M
Warehouse	204,494	18,998
Office [2-storey]	10,312	958
Gatehouse	215	20
Total	215,021	19,976

- 01 GATEHOUSE
- 20 DOCK DOORS
- 04 LEVEL ACCESS DOORS
- 31 HGV PARKING SPACES
excl. loading doors
- 135 CAR PARKING SPACES
- 50M YARD DEPTH
- 15.5M CLEAR HEIGHT

G3

SITE AREA
12.68 ACRE
(5.13HA)

	SQ FT	SQ M
Warehouse	249,897	23,216
Office [2-storey]	12,680	1,178
Gatehouse	215	20
Total	262,792	24,414

- 01 GATEHOUSE
- 20 DOCK DOORS
- 04 LEVEL ACCESS DOORS
- 50 HGV PARKING SPACES
excl. loading doors
- 135 CAR PARKING SPACES
- 50M YARD DEPTH
- 15.5M CLEAR HEIGHT

G4

SITE AREA
19.13 ACRE
(7.74HA)

	SQ FT	SQ M
Warehouse	410,201	38,109
Office [2-storey]	20,289	1,885
Gatehouse	215	20
Total	430,705	40,014

- 01 GATEHOUSE
- 20 DOCK DOORS
- 04 LEVEL ACCESS DOORS
- 77 HGV PARKING SPACES
excl. loading doors
- 336 CAR PARKING SPACES
- 50M YARD DEPTH
- 15.5M CLEAR HEIGHT

ACCOMMODATION / OPTION 2

WHY DIDCOT?

GARDEN TOWN STATUS

Didcot’s Garden Town bid was approved in December 2015. This status will ensure funding of major infrastructure improvements with the vision of creating a location renowned for world class innovation, enterprise and vibrant communities.

Housing and employment growth in the garden town will be linked with the creation of 20,000 new high-tech jobs, 15,000 new homes and 19,000 construction jobs over the next 15 years – providing considerable long term opportunities in the area. It is expected that there will be road, cycle, bus and bridge upgrades as well as the improvement of the railway line between Didcot and Oxford – providing greater connectivity to the town and attracting a wider employee base.

The growth of Didcot is already evident. The town has the greatest number of residential planning applications amongst competing towns in the region indicating strong long term growth prospects within close proximity of the site.

15,000

additional homes
by 2031

20,000

hi-tech jobs
in the next 15 years

19,000

construction jobs
in the next 15 years

LABOUR POOL

The proportion of working age population is higher than the regional average indicating a large potential labour pool to draw upon. Furthermore the proportion of 25-44 year olds is higher than both the national and regional average, providing a strong future pool of younger people to replace those leaving through retirement.

ECONOMICALLY ACTIVE POPULATION

70.23% of Didcot’s population are economically active compared with the national average of 63.58% and the town has a greater number of economically active residents than any of the local competing towns.

LABOUR MARKET SKILLS

Almost a third [11,017, 28.45%] of people within the 15 minute catchment area are skilled to levels 1&2, and are therefore well placed for employment in the manufacturing and logistics sector.

PROFESSIONAL EMPLOYMENT POOL

At 21.27% Didcot boasts a higher proportion of residents in ‘professional’ occupations than both the national and regional average. This reflects a strong pool of labour with the requisite skill sets for managerial roles and roles requiring technological knowledge.

01

SPACIOUS YARDS

01. Loading bays on West side of G3.
 02. Elevated view of G2, G3 and G4.
 03. Entrance to Didcot Park looking North East towards GIANT.
 04. Elevated view looking North West towards GIANT.
 All images are CGIs for indicative purposes only.

02

SIZE FLEXIBILITY

SPACE

03

NEW ACCESS ROAD TO BE CONSTRUCTED

GIANT

04

GENEROUS PARKING

SUPER

SPEEDY

CONNECTIONS

NATIONALLY AND BEYOND

PRIME POSITION

GIANT Didcot is located only minutes from the A34 Milton Interchange, the major north/south trunk road linking the M3, M27, M4 and M40 motorways.

This strategic location provides excellent access to the major conurbations, industrial centres and the south coast ports. Didcot Parkway Station also offers efficient links to key UK destinations.

HGV DRIVE TIMES

M4 JCT 13
14 MILES
20 MINS

OXFORD
13 MILES
23 MINS

M40 JCT 08
23 MILES
30 MINS

READING
29 MILES
41 MINS

SWINDON
38 MILES
49 MINS

HEATHROW
57 MILES
1 HR 03 MINS

NORTHAMPTON
57 MILES
1 HR 13 MINS

LONDON
70 MILES
1 HR 23 MINS

BRISTOL
70 MILES
1 HR 27 MINS

BIRMINGHAM
88 MILES
1 HR 34 MINS

Source: UK Haulier

PROFESSIONAL TEAM

A Development by:
Clients of
Savills Investment Management

Development Manager:
Lingfield DM

Architects:
Chetwoods

Project Management:
Savills Building
Consultancy

FOR FURTHER INFORMATION

Toby Green
tgreen@savills.com

John Madocks Wright
jmwright@savills.com

Andrew Parker
aparker@vslandp.com

giantdidcot.com

Important Notice Savills, VSL and their clients give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. July 2017.

Designed and produced by Cre8te – 020 3468 5760 – www.cre8te.london