

mountpark
bristol

READY.
CONNECTED.
FLEXIBLE.

A NEW DISTRIBUTION/PRODUCTION SITE CAPABLE OF DELIVERING DESIGN AND BUILD UNITS OF UP TO A SINGLE CIRCA 400,000 SQ. FT. UNIT.

DUE TO A UNIQUE 1957 PLANNING CONSENT CONSTRUCTION CAN START IMMEDIATELY.

CENTRAL PARK, BRISTOL, **BS35 4GH**

www.mountpark.com/bristol

mountpark
bristol

OVERVIEW.

MOUNTPARK BRISTOL IS A NEW DISTRIBUTION/PRODUCTION SITE BOASTING THREE FUNDAMENTAL BENEFITS;

READY. DUE TO A UNIQUE 1957 PLANNING CONSENT CONSTRUCTION OF ANY B1, B2 OR B8 FACILITY CAN START IMMEDIATELY .

CONNECTED. MULTIMODAL LOCATION WITH UNRIVALLED ROAD, RAIL AND SEA CONNECTIONS.

FLEXIBLE. THE SCHEME IS DESIGNED TO CATER FOR VARYING SIZE REQUIREMENTS AND CAN ACCOMMODATE A SINGLE UNIT UP TO CIRCA 400,000 SQ FT.

...WE'RE READY TO BUILD.

mountpark
bristol

READY.

The site has been prepared for immediate development. A flexible 1957 planning consent permits B1, B2 and B8 development.

LINKED.

Logistics and supply chain efficiencies are all about location and Mountpark Bristol is strategically positioned for that reason.

0.2 MILES TO
RAILFREIGHT
TERMINAL

0.5 MILES TO
PROPOSED M49
JUNCTION

5.1 MILES TO
PORT OF BRISTOL

5.0 MILES TO
M48 (J1)

9 MILES TO
BRISTOL
PARKWAY STATION

6.2 MILES TO
M5 (J18A)/M49

12.5 MILES TO
BRISTOL CITY
CENTRE

8.4 MILES TO
M4/M5
INTERSECTION

CONNECTED.

A new motorway junction on the M49 is to be built close to our site, providing immediate access to the national motorway network. Works will commence in Q4 2017 with completion expected in Q4 18/Q1 19.

INDICATIVE SCHEME PLAN

ESTABLISHED.

CENTRAL PARK, BRISTOL IS AN ESTABLISHED UK AND SOUTH WEST LOGISTICS LOCATION, THE CHOICE OF STRATEGIC DISTRIBUTION CENTRES FOR COMPANIES SUCH AS ROYAL MAIL, TESCO, FARMFOODS, LIDL, THE RANGE, NEXT, CHEP, DHL AND GKN.

CHOICE. SPECIFIED.

Mountpark Bristol can provide highly specified detached units with self-contained yards up to 400,000 sq ft. Innovation, function and sustainability are demanded in the modern world of logistics, that's why our specifications are unmatched.

WAREHOUSES

- Logistics warehousing built to Grade A specification
- BREEAM 'Very Good' EPC 'A' rating
- 50 kN/m² floor loading
- 40m eaves height
- Roofing and wall cladding with manufacturer guarantees
- 15% rooflights
- Dock level access doors
1 No per 10,000 sq ft

OFFICES

- Fully finished to Cat A fit out
- Heating, cooling and ventilation systems
- 500 lux lighting

EXTERNAL AREAS

- 50m service yard with trailer parking
- Car parking areas with separate access
- Low maintenance, landscaped environment
- Security gatehouse, entrance barriers, fencing and gates

FIND OUT MORE AT:
www.mountpark.com/bristol

CENTRAL PARK, BRISTOL BS35 4GH

Mountpark Bristol is a development by Mountpark Logistics EU Sarl, the European Logistics Development Company owned by:

USAA Realco – Europe B.V.

Development Partner:

STOFORD

CONTACT.

Mark Webster

mark.webster@dtre.eu
0203 328 9105

Jake Huntley

jake.huntley@dtre.eu
020 3328 9103

Alice Hampden-Smith

alice.hampden-smith@dtre.eu
0203 328 9107

GVA

020 7236 6363
0117 984 2400
gva.co.uk

Nick Collins

nick.collins@gva.co.uk
020 7911 2112

Paul Hobbs

paul.hobbs@gva.co.uk
0117 988 5220

JLL

0117 927 6691

Giles Weir

giles.weir@eu.jll.com
0117 930 5782

www.mountpark.com/bristol

Mountpark under which particulars are issued:
Mountpark for themselves and for the vendors or lessors of this property whose agents they give notice that: (i) the particulars are set out as a general outline only for guidance of intended purchasers or lessors, 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 Mountpark has any authority to make or give any representation or warranty whatever in relation to this property. Photographs are indicative only. All dimensions are approximate. October 2017.

