

Panattoni D5 Hořovice Park offers 42,255 sq m of industrial space suitable for logistic and production activities. Located directly at exit 34 of motorway D5.

PRAGUE CENTRE

49 km, 35 min

PRAGUE RING ROAD

49 km

PILSEN

45 km, 29 min

GERMAN BORDER

125 km, 115 min

LOCATION IS KEY

DEVELOPMENT SPACE

Panattoni D5 Hořovice Park offers 42,255 sq m of industrial space suitable for logistic and production activities.

ACCESS

Panattoni Park D5 Hořovice is located just off motorway D5 which connects Bavaria and Prague and is the most popular motorway in Central Europe among logistical and industrial companies.

BORDERS

Location enable perfect connection to German borders as well as the capital of the Czech Republic, Prague. Perfect solution for manufacturing, warehousing and logistic operations.

PUBLIC TRANSPORT

Bus stop „Žebrák, průmyslová zóna jih“ located at the entrance to the park.

SAINT-GOBAIN

Raben

Perfect access from exit 169 and 164. Great visibility from D6 motorway.

BUILDING INFORMATION

Building 1.1	10,260 sq m
Building 1.2	7,522 sq m
Building 2	24,473 sq m

WAREHOUSE

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

OFFICE PREMISES

Clear height 2.7 m
 Light intensity 500 lux
 Built to suit solution

SUSTAINABILITY TREND

We meet the strictest standards of modern, environmentally friendly construction.
 This is why our projects aim for the BREEAM Very Good rating at least.

STANDARD TECHNICAL SPECIFICATION

- 1 SUPPORTING STRUCTURE**
 Pad or pilot foundations, insulated plinth panels up to 30 cm above floor.

2 FLOOR
 Fibre reinforced concrete floor, PE membrane, cut joints, 18 cm thick, surface treated with hardener.

3 ROOF
 Corrugated steel sheets, mineral wool insulation, PVC membrane.

4 FAÇADE
 Horizontal sandwich panels with mineral wool insulation.

5 DOCKS
 1x electrically operated 3 x 3.2 m dock for each 1,000 sq m of hall.

6 HALL INSTALLATIONS
 Gas Sahara heaters or infrared gas radiators, heating according to norms for warehousing.

7 PRODUCTION UPGRADE (OPTIONAL)
 Increased façade and roof insulation.

8 OFFICES
 2 level custom designed in-built, incl. offices, socials, locker rooms, day room, excl. furniture and appliance.

9 OUTSIDE AREAS
 Hard areas from concrete pavers, sloped for drainage.

