

L175

LIVERPOOL INTERNATIONAL BUSINESS PARK 176,000 SQ FT INDUSTRIAL/LOGISTICS UNIT

J6/M62 | L24 8RL


Close to the Port of
Liverpool, adjacent to
John Lennon Airport

Jaguar Land
Rover Halewood
5 minutes drive

Available now

PERFECTLY PLACED TO SERVE MERSEYSIDE AND THE NORTH WEST

PROVEN STRATEGIC LOCATION

Easy dual carriageway access to Junction 6, M62

HOME TO LEADING OCCUPIERS

Including B&M Retail, Prinovis, DHL and Johnson Controls

LABOUR POOL

Highly skilled, readily available workforce of more than 666,000 people within a 30 minute drive time

EXPANSION OPPORTUNITIES

Adjacent 5 acre plot which can accommodate an additional 80,000 sq ft

JUST IN TIME DELIVERY

5 minutes drive from Jaguar Land Rover's Halewood plant

LIVERPOOL2

Only 12 miles away, the new £400m deep water container port will accept 95% of the world's shipping fleet

SCHEDULE OF ACCOMMODATION	SQ FT	SQ M
Warehouse	166,638	15,481.17
Ground floor reception	1,188	110.36
First floor offices	8,258	767.20
Total	176,084	16,358.73

SPECIFICATION

Dock level loading doors	18
Level access doors	2
Trailer spaces	50
Car parking spaces	188
Underside of haunch	12.5m


L175

176,000 SQ FT INDUSTRIAL/LOGISTICS UNIT


LIVERPOOL INTERNATIONAL BUSINESS PARK

Liverpool International Business Park is already home to [B&M Retail](#), [Prinovis](#), [DHL](#) and [Johnson Controls](#).

The Park is immediately adjacent to Liverpool John Lennon Airport and only 12 miles from Liverpool2.


LIVERPOOL2


LIVERPOOL JOHN LENNON AIRPORT


JAGUAR LAND ROVER, HALEWOOD

LIVERPOOL2

Peel Ports' £400 million investment in Liverpool2 will create a new deep-water container port on the River Mersey. As the country's most central container port and geographically the first port of call to Europe from the Americas, Liverpool2 will be able to handle 95% of the world's container ships

Liverpool2 is part of Superport. Key benefits include the largest concentration of distribution warehousing in the UK, the Manchester Ship Canal, intermodal logistics facilities at 3MG in Widnes and the northern rail and road networks.


J6/M62

DHL

IAC

Novartis

AstraZeneca

Liverpool John Lennon Airport

A561

Johnson Controls

Route to/from Jaguar Land Rover

FURTHER DESIGN & BUILD OPPORTUNITY

A561

B&M Retail

B&M Retail


L175 INDUSTRIAL/ LOGISTICS UNIT

Prinovis

176,000 SQ FT INDUSTRIAL/LOGISTICS UNIT

INDICATIVE RACKING OPTIONS

	25,270	18,620
	Narrow 2m aisles	Wide 3.3m aisles
Racking width:	900	900
Space between racks:	200	200
Minimum aisle width:	2,000mm	2,000mm
Tunnel through all aisles:	2 spaces high (4 pallet spaces)	2 spaces high (4 pallet spaces)
Number of rows:	94	70
Number of pallets high:	6	6
Number of pallets per row:	266 ((6 x 45)-4 for tunnel)	266 ((6 x 45)-4 for tunnel)
Approx total of pallet spaces:	25,270 (Rows: 94 X Pallets per row: 266)	18,620 (Rows: 70 X Pallets per row: 266)


SCHEDULE OF ACCOMMODATION

Warehouse	166,638 sq ft	15,481.17 sq m
Ground floor reception	1,188 sq ft	110.36 sq m
First floor offices	8,258 sq ft	767.20 sq m
Total	176,084 sq ft	16,358.73 sq m

EPC rating of 'A'
BREEAM rating of 'Very Good'

SPECIFICATION

Dock level loading doors	18
Level access doors	2
Trailer spaces	50
Car parking spaces	188
Underside of haunch	12.5 metres
Floor loading	50kN/m ²
Service yard	50 metres

OCCUPYING A PRIME POSITION IN A SOUGHT AFTER MULTI-MODAL LOGISTICS LOCATION

ROAD

- Easy access to the National Motorway Network via junction 6 of the M62.
- The Mersey Gateway Project is under construction to build a new six lane toll bridge over the Mersey to improve traffic flow.

RAIL

- Rail freight terminal at Mersey Multimodal Gateway in Widnes (approximately 6 miles away) with direct access to main West Coast Line.

PORT

- The Port of Liverpool is only 12 miles north.
- The port handles approximately 700,000 TEUs a year and dominates Britain's container trade with North America.
- Liverpool2 will enable the Port of Liverpool to house two 13,500 TEU post-Panamax vessels simultaneously.
- Garston Docks in South Liverpool is a short sea port utilised for the import and export of bulk, steel and aggregate (1.6 miles away).

AIR

- Liverpool John Lennon Airport is the UK's 10th largest airport and handles over 5 million passengers each year.
- Over 70 direct destinations are on offer from Liverpool and there is a service to Schiphol Airport, Amsterdam, offering global links to over 650 worldwide destinations.
- Liverpool John Lennon Airport also accommodates freight operations and is capable of handling all sizes of aircraft.


Source: www.drivetimemaps.co.uk


HGV DISTANCES FROM L175

	miles	hrs/mins
Warrington M62/J10 M6/J21a	18	36
Manchester M62/J12	27	53
Leeds M62/J27	65	2hrs
Birmingham M6/J6	91	2hrs 46
Nottingham A50/M1/J24	92	2hrs 45
London M1/J1	194	5 hrs 38

source: ukhaulier.co.uk

WORKFORCE DEMOGRAPHICS

DRIVE TO WORK TIMES FOR WORKING AGE POPULATION


- 0-15 minutes
106,955 people
- 15-30 minutes
666,803 people
- 30-45 minutes
773,758 people

Source: www.drivetimemaps.co.uk and www.experian.co.uk

WORKING AGE POPULATION (16-64)


GROSS WEEKLY PAY


Source: www.nomisweb.co.uk


ABOUT PLP

PLP is a specialist UK logistics and industrial property business who develops, manages and owns prime-grade UK logistics and industrial properties across the UK.


The business has expertise across all key capabilities including acquisitions and sourcing, development, leasing and asset management.

For this particular project there is a full design team in place which ensures that PLP are well positioned to quickly respond to requirements and provide occupiers with leasehold proposals within short time frames.

To find out more about PLP, visit the website, www.plproperty.com


LOCATION


JLL
 Andrew Lynn
 andrew.lynn@eu.jll.com
 0151 236 7336
 0161 828 6440

GVA
 Andrew Pexon
 andrew.pexon@gva.co.uk
 0161 834 7187
 gva.co.uk/9010

GERALDEVE
 Jason Print
 jprint@geraldeve.com
 0161 259 0450
 geraldeve.com


MISREPRESENTATION PLP gives notice that: 1. These particulars do not constitute any part of any offer or contract. 2. The information contained within these particulars has been checked and is believed to be materially correct at the date of publication. 3. All descriptions, statements, dimensions, references, condition and necessary permissions for use and occupation or other details are given in good faith and believed to be correct but are made without responsibility and should not be relied upon as a representation of fact. Intending purchasers or tenants must satisfy themselves as to their accuracy before entering into any legal contract. 4. No warranty is given as to the condition of the Property or the condition or operation of any plant, machinery, equipment, services, fixtures and fittings referred to in these particulars. 5. Unless otherwise stated all prices, rents and other charges are quoted exclusive of VAT and any intending purchaser or tenant must satisfy themselves independently as to the liability for VAT in respect of any transactions. 6. The seller/landlord does not make or give and no person in its employment has any authority to make or give any representation or warranty whatsoever in relation to this property. November 2018