


Germany (distance 165 km, duration 2 hrs)
Karlovy Vary (distance 107 km, duration 75 mins)

Prague ring road (distance 11 km, duration 10 mins)
Václav Havel Airport Prague (distance 17 km, duration 15 mins)


- Park Prague Airport II offers more than 9 000 m² of potential development space suitable for logistics and production activities
- Located in Pavlov municipality, Prague West, just 7km from the border of capital city Prague
- Excellent and easy access to motorway D6 connecting Prague - Karlovy Vary - Germany (exit 7)
- Prague Ring Road providing excellent connection to highway network only 11km from the site
- Qualified labor force available due to the close proximity of Prague
- Existing public transport providing quick connection to Prague (both train and bus)

PERFECT ACCESS FROM D6 MOTORWAY


Public Transportation

- Train at least every hour from 5 AM to 12 PM
- Duration 43min from/to Prague City Centre
- Train/Bus stop within short walking distance

Key distances

- Prague Ring Road 11 Km / 10 minutes
- Václav Havel Airport Prague 17 Km / 15 minutes
- Kladno 10 Km / 10 minutes


STANDARD TECHNICAL SPECIFICATION

SUPPORTING STRUCTURE

- Pad or pilot foundations, insulated plinth panels up to 30cm above floor
- Prefabricated concrete columns in 12 x 24 m grid or per layout
- Prefabricated concrete or steel roof beams, clear height of 10m

FLOOR

- Fibre reinforced concrete floor, PE membrane, cut joints, 18cm thick, surface treated with hardener
- Load capacity of 50 kN/sqm, 60 kN point load
- Flatness according to DIN 1822, table 3, line 3

ROOF

- Corrugated steel sheets, mineral wool insulation, PVC membrane
- Free load capacity of 15 kg/sqm for clients installations
- Min. 2% of skylights in warehouse area
- Syphonic drainage system, emergency overflows

FAÇADE

- Horizontal sandwich panels with mineral wool insulation
- Prefabricated concrete façade around docks to approx. 4.5m height
- Double glazed windows in offices with insulated PVC profiles

DOCKS

- 1x electrically operated 3 x 3.2 m dock for each 1 000 sqm of hall
- Each dock equipped with hydraulic leveller, 60 kN capacity, PE shelter, wheel guides
- 1x electrically operated 3.5 x 4.2 m drive-in gate for each 5 000 sqm of hall


HALL INSTALLATIONS

- Gas Sahara heaters or infrared gas radiators, heating according to norms for warehousing
- ESFR sprinklers under roof, FM Global certified tank and pumps
- 200 lux LED lighting (excluding influence of clients installations)
- 1x 630 kVA dry transformer station per each 25 000 sqm of hall

PRODUCTION UPGRADE (OPTIONAL)

- Increased façade and roof insulation
- Heating and ventilation in accordance with code for manufacturing (assembly)
- 300 lux LED lighting (excluding influence of clients installations)
- Increased percentage of skylights area

OFFICES

- 2 level custom designed in-built, incl. offices, socials, locker rooms, day room, excl. furniture and appliance
- Aluminium entrance door with canopy to entrance lobby
- Tiles, carpets or PVC floor surfaces, suspended mineral ceiling panels
- Social rooms with ceramic fixtures, wall tiles, and basic accessories
- PVC cable trays below windows, 2x 220V socket per work place
- Server room with 2 split units and antistatic PVC floor
- Top cooling

OUTSIDE AREAS

- Hard areas from concrete pavers, sloped for drainage
- 2m high mesh fence, entrance barriers and manual gate
- Green areas with grass, brushes, and trees

Development concept

Total Built-up area 139 266 sqm

Building L1	8 032 sqm	
	1 600 sqm	AVAILABLE
Building L2	45 488 sqm	
Building L3	47 200 sqm	
Building F1	11 146 sqm	
	3 600 sqm	AVAILABLE
Building F2	2 000 sqm	
Building F3	15 800 sqm	
Building F4	9 600 sqm	

- Excellent access to the exit from highway
- Designed and constructed to the highest A class standard
- Suitable for logistics and production activities
- Turnkey solution according to the client's requirements
- Accessibility 24/7

WAREHOUSE


Column grid	12 m x 24 m
Clear height	10 m
ESFR sprinkler system	
Light intensity in the hall	200 lux
Skylights min	2%
Floor loading	5t/sqm

OFFICE PREMISES

Clear height	2,7 m
Light intensity	500 lux
Built to suit solution	

SUSTAINABILITY TRENDS

- LED lighting
- BREEAM Very Good certified


🏢 PANATTONI PARKS

BUILT-TO-SUIT AND CLIENTS

- 1 Amazon, GM Electronic, CEVA Logistics, StayOnline, Stokvis Tapes, Iron Mountain
- 2 DSV, TIREX TYRE, SMIC, Panalpina, Europe Ecommerce Services, Huajie, ViaPharma
- 3 Yanfeng (Johnson Controls)
- 4 Alpha Corporation (Assa Abloy)
- 5 Simoldes Plasticos
- 6 HP Tronic
- 7 Saint Gobain Sekurit, Raben Group
- 8 KION Group, Lear Corporation, Leoni, Steelcase, Ideal Automotive, Assa Abloy, GEA Bock Czech

- 9 DHL, BWI, Tchibo
- 10 Filtration Group, Trost, Faurecia, SONY DADC, Alutech, IAC, Maurice Ward, Groupe Plastivaloire
- 11 IAC
- 12 Bombardier
- 13 Okay, Lorenc Logistic, Richter+Frenzel, Dermacol, Baby Direkt
- 14 TI Automotive, Streit
- 15 Lear Corporation

Panattoni Worldwide
International vision. Local focus.

With an expansive international platform, Panattoni Development Company, Inc. specializes in industrial, office and build-to-suit development. Our 31 offices in the United States, Canada and Europe are responsible for the development of approximately 30 million square meters. Each office is rooted in the local community with strong partnerships that produce the best results for our clients in each region. You can find us in Poland, Great Britain, the Czech Republic, Slovakia, Germany and Luxembourg.

CZECH REPUBLIC
Panattoni
Šporckovský palác, V Celnici 1034/6
110 00 Prague 1
Czech Republic
czinfo@panattoni.com
www.panattoni.cz
www.panattonieurope.com/cz

SLOVAKIA
Panattoni
Eurovea Central 3, Pribinova 10
811 09 Bratislava
Slovakia
skinfo@panattoni.com
www.panattoni.com
www.panattonieurope.com/sk

