


106,390 SQ FT BUILD-TO-SUIT


CLUE, DEBUD

Two prime logistics opportunities

SERVING LONDON, UK & WORLD MARKETS • DELIVERED WITHIN 9 MONTHS


Your bespoke space. In the very best place.

DP WORLD LONDON GATEWAY is a logistics development perfectly positioned to serve local, national and international markets.

It is the sustainable, flexible, integrated choice to grow your business:

- Build-to-suit opportunities from 100,000 to 1.6 million square feet
- Build specifications tailored to your business
- Full planning consent within 28 days
- Fast track delivery within 9 months
- 28% of workers employed in logistics and distribution
- Only 28 miles to Central London by road
- UK, EU and world markets within easy reach via on site road, rail and deep-sea port options.

DP World London Gateway is already home to Dixons Carphone, CEVA Logistics, Lidl, SH Pratt Group, UPS, Compagnie Fruitiere, Ziegler and MADE.com; a broad mix of organisations already reaping the environmental and efficiency benefits brought about by a multimodal location.


106,390 sq ft build-to-suit


G106

Indicative GIA	SQ FT	SQ M
Warehouse	101,180	9,400
Two storey offices	5,210	484
Total (G.I.A Approx)	106,390	9,884

The building design and specification can be altered to meet occupiers' bespoke requirements.

INDICATIVE SPECIFICATION

- 16 dock level doors (with provision for 5 more)
- 2 level access doors
- 33 HGV parking spaces
- 92 car parking spaces including 5 disabled and 2 EV charging spaces
- 50m yard
- 2 storey offices
- Up to 21m clear height
- 6 PTW parking spaces


Superb spec as standard


EXTERNAL

- ▶ 50m deep service yards
- Secure site
- Car park / service yard security lighting
- Covered cycle shelter


SUSTAINABILITY

- Target EPC rating of 'A'
- Minimum BREEAM 'Outstanding
- Rainwater harvesting and rooftop solar PV


WAREHOUSE

- FM2 category floor50 kN sq m floor loading
- Up to 15% roof lighting


OFFICE

- Two storey offices
- Mechanically ventilated system
- Suspended ceilings
- Raised access floors


WELL MANAGED ESTATE ROAMING SECURITY PATROLS


Indicative GIA	SQ FT	SQ M
Warehouse	138,535	12,870
Two storey offices	7,105	660
Total (G.I.A Approx)	145,640	13,530


The building design and specification can be alter to meet occupiers' bespoke requirements

BREEAM®

'OUTSTANDING' ON ALL AVAILABLE PLOTS

INDICATIVE SPECIFICATION

- 16 dock level doors (with provision for 4 more)
- 2 level access doors
- 22 HGV parking spaces
- 113 car parking spaces including 7 disabled and 3 EV charging spaces
- 50m yard
- 2 storey offices
- Up to 12.5m clear height
- 7 PTW parking spaces


50M SERVICE


145,640 sq ft build-to-suit


 Direct access via the A13 dual carriageway to an 8 lane motorway

- M25, 10 miles
- Southend Airport, 18 miles
- Central London, 28 miles
- Stansted, 43 miles
- Gatwick, 48 miles
- Heathrow, 75 miles

- 3,761,870 unique addresses situated within 30 miles
- Connected by sea to 110 ports in 65 countries
- 45 rail services a week to UK and Europe


Bonnie Minshull bminshull@savills.com

Toby Green tgreen@savills.com

John Madocks Wright jmwright@savills.com


Jeremy Cracknell Senior Development Manager

+44 (0)1375 648 305 jeremy.cracknell@dpworld.com

www.londongateway.com/logisticspark

Conditions under which particulars are issued: Savills for themselves and for the vendors or lessors of this property whose agents they are give notice that: (i) the particulars are set out as a general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (ii) all descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them; (iii) no person in the employment of Savills has any authority to make or give any representation or warranty whatever in relation to this property. 12987 10.19 tasselldesign.co.uk

