

**LAST
REMAINING
UNIT**

Thorne PARK

JUNCTION 6 M18

LET to
boxes and packaging

4 AVAILABLE

SOLD to
STUNCROFT

SOLD

SOLD to
PUREX

UNDER OFFER

J6/M18

MARSTON'S

KING'S CHAMBER PUB

FOR SALE/ TO LET

150,000 SQ FT PRIME NEW BUILD/
REFURBISHED INDUSTRIAL /
WAREHOUSE ACCOMMODATION

UNITS FROM 3,574 SQ. FT.
UP TO 38,000 SQ. FT.

JUNCTION 6/M18

www.thornepark.co.uk

Thorne Park

JUNCTION 6 M18

Sat Nav: DN8 5TX

Travel Times & Location

Thorne Park is located immediately adjacent to Junction 6 of the M18 Motorway, around 8 miles to the north east of Doncaster. The town has become one of the Yorkshire region's main hubs for logistics uses with occupiers including Next, Ikea, ASDA, Amazon and B&Q. The main commercial centres in the region, Leeds and Sheffield, are 37 miles to the north west and 32 miles to the south west respectively.

Motorway Network

Thorne Park is conveniently positioned adjacent to Junction 6 of the M18 Motorway, which links to the M62 Motorway at Junction 35 around 4 miles to the north east, the A1(M) via Junction 2 approximately 13 miles to the south west and the M1 at Junction 32 around 8 miles beyond. The site offers excellent access to the regional and national motorway network.

Sea Ports & Airports

Robin Hood Airport Doncaster Sheffield is located approximately 9 miles to the south of Thorne Park offering a wide range of flights to European and North American destinations, as well as an increasing capability for air freight. The Humber Ports complex of Hull, Grimsby, Immingham and Goole is the largest in the UK as measured by total tonnage of freight handled. All of these ports are within a one hour drive of Thorne Park. Doncaster is a primary station on the East Coast Mainline, providing regular fast train services to London and Edinburgh. Doncaster Rail Port is also an established rail freight hub operated by Freightliner, providing intermodal facilities.

Local Demographics

Thorne Park is strategically located close to the major centres of Doncaster, Sheffield and Scunthorpe. Within 30 minutes of Thorne Park there is a population of 982,221 which includes 586,015 of working age (c.60%). The population in this area is forecast to grow over the next 10 years to over 1.5 million.

EUROPEAN UNION
Investing in Your Future

European Regional
Development Fund 2007-13

Atkinson Associates and Eaton Commercial and JLL for themselves and for the vendors or lessor of this property for whom they act, give notice that: i) these particulars are a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract; ii) Atkinson Associates and Eaton Commercial and JLL cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy; iii) rents quoted in these particulars may be subject to VAT in addition; iv) Atkinson Associates and Eaton Commercial and JLL will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars; and v) the reference to any plant, machinery, equipment, services, fixtures or fittings at the property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function. Prospective purchasers/tenants should satisfy themselves as to the fitness of such items for their requirements. vi) No employee of Atkinson Associates and Eaton Commercial and JLL (and its subsidiaries and their Joint Agents where applicable) has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the property. Design & Production DS-EMOTION www.widsemotion.com August 2016