

Making space for greatness

Goodman

Space for:

running smoothly

SOUTHRIDGE UNIT ESTATE
2 SOUTHRIDGE STREET, EASTERN CREEK, NSW

Opportunity

Southridge Unit Estate is part of the M7 Business Hub, which is strategically located close to the junction of the M4 and M7 Motorways offering significant logistical efficiencies.

3,916 sqm quality warehouse+office space available for lease.

Join customers including Coles, Toll and Coca-Cola Amatil at this well-located estate

Smart move

Eastern Creek has become the new focus for logistics and warehousing in Sydney with users such as Myer, Coles, LG and Toll all occupying facilities. Southridge Unit Estate is located within close proximity of the M4 and M7 Motorways providing unrivalled access to Sydney's arterial road network and metropolitan areas.

Southridge Plaza is located next door to the property offering convenient access to a range of retail, food and child care options.

CENTRALLY CONNECTED

50M
to Southridge Plaza

1KM
to M7 Motorway

2.8KM
to M4 Motorway

10KM
to Blacktown

39KM
to Sydney CBD

KEY AREA STATISTICS – WITHIN 1 HOUR DRIVE TIME

4.8 m

TOTAL POPULATION

1.8 m

TOTAL HOUSEHOLDS

2.62 people

AVERAGE HOUSEHOLD SIZE

\$49,286

PURCHASING POWER (PER CAPITA)

\$237.9 bn

TOTAL PURCHASING POWER

109.5

PURCHASING POWER INDEX

POPULATION BY AGE

%

TOTAL SPEND ON:

\$1.2 bn

FOOTWEAR

\$5.8 bn

CLOTHING

\$19.0 bn

FOOD + BEVERAGE

\$3.3 bn

ELECTRONICS + IT

\$4.2 bn

MEDICAL PRODUCTS

\$4.6 bn

PERSONAL CARE

Modern workspace

- + High clearance 3,507 sqm warehouse
- + Modern 409 sqm office over two floors
- + Access via seven on-grade roller doors and two recessed docks
- + Internal clearance height of 9.7–11m
- + Large awning provides all-weather loading
- + ESFR sprinklers
- + On-site parking.

■ FOR LEASE

AREA SCHEDULE	SQM
Ground floor	
Warehouse	3,507.3
Lobby	53.8
Level 1	
Office	354.7
Total area	3,915.8

Location Plan
not to scale

Manage

Dedicated Building Managers provide on-site support for day-to-day operations, while Property and Asset Managers are available to discuss any lease queries, invoicing issues or modifications to tenancies.

We give our customers the space they need to succeed by providing unparalleled service

Service

To ensure our customers receive the best possible service, all of our estates have in-house property services teams that attend to customers' operational needs and ensure maintenance and presentation standards are exceptional.

Contact

Ellen Slaven

Senior Portfolio Manager

T 02 9230 7140

M 0419 627 043

ellen.slaven@goodman.com

Josh Frame

Senior Asset Manager

T 02 9230 7159

M 0474 148 584

josh.frame@goodman.com

Goodman

The Hayesbery

1-11 Hayes Road

Rosebery NSW 2018

T 02 9230 7400

[View this property online](#)

[goodman.com/au](https://www.goodman.com/au)

This document has been prepared by Goodman Property Services (Aust) Pty Ltd ABN 40 088 981 793 for general information purposes only. Whilst every care has been taken in relation to its accuracy, no warranty of accuracy is given or implied. You should obtain your own independent advice before making any decisions about the property referred to in this document. Images contained in this document have been used to enable the customer to visualise the development concepts only, and are not intended to definitively represent the final product. March 2021