

Workspace Accommodation in Mid and East Antrim

Including: Manufacturing, Industrial,
Office & Enterprise

- Low cost, high quality office accommodation available
- Largest warehousing industrial offering in Northern Ireland
- Ideal location for logistics and warehousing

CBRE | **NI**

PART OF THE CBRE AFFILIATE NETWORK

#ourMEA
investmideastantrim.com

**Invest
MEA**

**Mid & East
Antrim**
Borough Council

“The scale and quality of the industrial property availability in the Mid and East Antrim area is an attractive proposition to investors and occupiers, and something which is not readily available elsewhere in Northern Ireland.”

Lisa McAteer (Director CBRE NI)

Factory and office market trends

There has been a significant increase in the demand for **good quality warehousing space**.

There is a growing trend in office space that focuses on **sustainability, wellness and technology**. There is a growing need for **flexibility**, which presents an opportunity for **flex office models**.

“The industrial properties are centrally located within close proximity to ports and airports, making them ideal for logistics or industrial occupiers.”

Lisa McAteer (Director CBRE NI)

We have an array of prime development land, a range of industrial and office space across the borough, and well-placed properties with great connectivity. We offer a tailored property search service and provide a range of property options which give your business space to develop and grow.

We help businesses to identify and access the space they need. Between 2019 and 2021, we supported 65 requests for workspace accommodation:

40%

were seeking space less than 5,000 sq ft

14%

were large-scale requirements of more than 20,000 sq ft

68%

were for industrial, manufacturing or logistics space

Office accommodation across Ballymena, Carrick and Larne is significantly cheaper than similar quality office accommodation in Belfast.

£9 per sq ft in Ballymena

vs

£15+ per sq ft in Belfast area

Almost
1 million sq ft
of space
available

Space Availability by Location

Ballymena

INDUSTRIAL/ WAREHOUSING SPACE

Available space
730,000+ sq ft

Ranging in size
7,000 to 30,000 sq ft

OFFICE SPACE

Available space
64,000+ sq ft

Ranging in size
600 to 26,000 sq ft

Carrickfergus

INDUSTRIAL/ WAREHOUSING SPACE

Available space
160,000+ sq ft

Ranging in size
300 to 40,000 sq ft

OFFICE SPACE

Available space
17,000+ sq ft

Ranging in size
200 to 11,000 sq ft

Larne

INDUSTRIAL/ WAREHOUSING SPACE

Available space
35,000+ sq ft

Ranging in size
300 to 12,000 sq ft

OFFICE SPACE

Available space
9,000+ sq ft

Ranging in size
300 to 3,500 sq ft

Opportunities by Town:

Ballymena

- Excellent availability of large-scale industrial, manufacturing, warehousing and office space ranging from 10,000sq ft to 100,000+ sq ft
- Numerous build to rent and development opportunities

Carrickfergus

- Presents a good mix of large-scale industrial warehousing and smaller scale units (including office accommodation)
- Several build to rent and development opportunities

Larne

- Mostly a smaller scale industrial offering with some medium-scale office availability
- Large-scale development opportunities also available

The Enterprise Centres in each of the three towns provide serviced start-up workspace accommodation which are very well utilised.

Ballymena: Ballymena Business Centre
www.ballymenabusiness.co.uk

Carrickfergus, Carrickfergus Enterprise
www.ceal.co.uk

Larne, LEDCOM
www.ledcom.org

For more information, please contact:
Connor O'Dornan, Strategic Project Officer
Mid and East Antrim Borough Council.

Email:
connor.odornan@midandeastantrim.gov.uk

Telephone:
028 2563 3556

CLICK HERE
to make a property request

Mid and East Antrim Borough Council commissioned CBRE NI in 2021 to carry out research to highlight, assess and analyse the supply of workspace accommodation across the Borough in a post-COVID environment. The research highlights current availability as of July 2021 across different use classes, namely: Office, Warehousing and Industrial/Manufacturing space. The research also considers the impact which the COVID-19 pandemic has had on demand for workspace and what the future holds for the property market.

CBRE | NI

PART OF THE CBRE AFFILIATE NETWORK

#ourMEA
investmideastantrim.com

**Invest
MEA**

**Mid & East
Antrim**
Borough Council