

**BEDFORD
LINK** LOGISTICS
PARK

bedfordlinklogisticspark.com

UNIT 1 - 355,941 sq ft (33,068 sq m)
COMPLETION Q3 2021

LONDONMETRIC
PROPERTY PLC

GRAFTONGATE

ACCOMMODATION

UNIT 1

Warehouse	329,980 sq ft
GF Office	2,077 sq ft
1st & 2nd Floor Office	16,899 sq ft
Mezzanine	6,985 sq ft
TOTAL	355,941 sq ft

Clear internal
height: 16m

55m yard
depth

26 dock
loading doors
+ 4 euro docks

4 level
access
doors

54 HGV
parking
spaces

346 staff
parking
spaces

50kN/m²
floor loading

10%
roof lights

Fibre optic
broadband

AN
ESTABLISHED
LOGISTICS
LOCATION

Aylesbury

A STRATEGIC LOCATION

MOTORWAY DRIVE TIMES

M1 (J13) to Bedford Link	7 miles	8 mins
A1 to Bedford Link	11 miles	12 mins
M25	32 miles	30 mins
M11	37 miles	40 mins

HGV DRIVE TIMES

C. London (via M1)	53 miles	1hr 14m
C. London (via A1)	58 miles	1hr 21m
Birmingham	80 miles	1hr 30m
Leeds	151 miles	2hr 35m
Bristol	153 miles	2hr 39m
Manchester	161 miles	3hr 0m

PORTS

London Gateway	79 miles	1hr 54m
Felixstowe	102 miles	1hr 50m
Southampton	114 miles	1hr 55m
Portsmouth	117 miles	2hr 10m
Immingham	137 miles	2hr 29m
Dover	140 miles	2hr 29m

SUSTAINABILITY

Recognising the need to minimise Operational carbon emissions, we prioritise the reduction of carbon emissions and the improvement in wellbeing over other measures. We follow the philosophy of creating intrinsically low energy demand buildings and then providing for increasing levels of Zero Carbon energy to be generated.

LOW ENERGY DEMAND

The building has been designed in accordance with the principles of low energy demand.

- High performance thermal envelope and glazing
- Low air permeability to reduce heat loss
- Roof light design optimised to balance natural heat loss with light levels
- Air source pumps utilised for heating & cooling office space
- Roof built to support photovoltaic (PV) panels
- Electric car charging points
- BREEAM 'Excellent'

WELLNESS

The importance of occupiers wellbeing is recognised and once complete the building will be "Well" accredited. The following features and measures have been incorporated into the park and building design.

Bicycle Storage

Bedford Link is adjacent to Sustrans Cycle route "51" linking to Milton Keynes and beyond

Enhanced Daylight

levels with glare control

Environmental systems

controlled locally

Noise Levels

managed by good design

External areas

provide access to nature/ walking areas around adjacent park

Well managed

and maintained common areas of development

BEDFORD LINK LOGISTICS PARK

Unit 1,
Bedford Link Logistics Park
Bedford
MK43 9AT

bedfordlinklogisticspark.com

MK43 9AT

DTRE

+44 20 3328 9080
www.dtre.com

Mark Webster
020 3328 9105
mark.webster@dtre.com

Jamie Catherall
020 3328 9097
jamie.catherall@dtre.com

adroit
REAL ESTATE ADVISORS

01234 639886
0203 912 6440
adroitrealestate.co.uk

Lloyd Spencer
01582 320941
lspencer@adroitrealestate.co.uk

Steve Williams
020 3961 8191
swilliams@adroitrealestate.co.uk

BNP PARIBAS
REAL ESTATE

020 7338 4000
realestate.bnpparibas.co.uk

Ben Wiley
020 7484 8128
ben.wiley@realestate.bnpparibas

James Coggle
020 7484 8128
james.coggle@realestate.bnpparibas

LONDONMETRIC
PROPERTY PLC

GRAFTONGATE

Conditions under which particulars are issued by DTRE and Adroit for themselves, for any joint agents 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 intending purchasers or lessors and do not constitute, nor constitute part of, an offer or contract. (ii) all descriptions, dimensions, references to condition and necessary permission for use and occupation, and other details, are given in good faith and are believed to be correct but any intending purchasers or tenants should not rely on them as statements or representations of fact but satisfy themselves by inspection or otherwise as to the correctness of each of them. (iii) no person in the employment of DTRE or any other joint agents has any authority to make or give any representation or warranty whatever in relation to this property. (iv) all rentals and prices are quoted exclusive of VAT. 06/21.