

 APOLLO
69/6

UNDER
CONSTRUCTION

- ✦ 241,461 SQ FT OF INDUSTRIAL SPACE
- ✦ ACROSS THREE NEW SPEC BUILD UNITS
- ✦ READY FOR OCCUPATION Q1 2022
- ✦ BREEAM EXCELLENT

 PROSPERO
ANSTY PARK
COVENTRY · CV7 9JU

A LOCATION BUILT FOR INDUSTRY & MANUFACTURING

prospero-ansty.com/apollo696

APOLLO I
71,714 SQ FT

APOLLO II
103,531 SQ FT

APOLLO III
66,216 SQ FT

Prospero Ansty is an established, award-winning business park, serving the needs of business both now and the future.

Set in 196 acres, with over 2.3 million sq ft of business space, Prospero Ansty is one of the newest and most significant business parks in the Midlands.

Situated at the heart of the aerospace and manufacturing industries and adjacent to a number of high profile and blue-chip companies, Prospero Ansty is an impressive site

in a prime location with state-of-the-art buildings. It's why major occupiers including MTC, Meggitt, Rolls Royce, Sainsbury's and Cadent have chosen Prospero Ansty as their central location for business operations and/or headquarters.

With security cameras, gate-controlled access, an impressive running track/nature trail and strong local amenities, this park offers leading facilities for both businesses and employees.

12.5M CLEAR
HEIGHT

LED LIGHTING
WITH PIR

59
CAR PARKING
SPACES

APOLLO 69/6

241,461 SQ FT
ACROSS THREE NEW
SPEC BUILD UNITS

Schedule of Accommodations (GIA)

APOLLO I	SQ FT	SQ M
Warehouse	64,943	6,033
Ground floor office	1,344	125
First floor office	2,714	252
Second floor office	2,714	252
Total	71,714	6,662

- ◆ 6 dock doors
- ◆ 2 level access doors
- ◆ 54m yard
- ◆ 14 HGV spaces
- ◆ 51 car parking space, 4 of which are sharing. 3 disabled parking spaces
- ◆ 8 EV charging spaces

APOLLO II	SQ FT	SQ M
Warehouse	93,318	8,669
Ground floor office	1,362	127
First floor office	4,427	411
Second floor office	4,427	411
Total	103,531	9,618

- ◆ 9 dock doors
- ◆ 2 level access doors
- ◆ 50m yard
- ◆ 6 HGV spaces
- ◆ 79 car parking space, 5 of which are sharing. 5 disabled parking spaces
- ◆ 11 EV charging spaces

prospero-ansty.com/apollo696

**1MVA
POWER
SUPPLY**

**EPC "A"
RATING**

**54M
YARD**

**6
DOCK DOORS**

**2
LEVEL ACCESS
DOORS**

**APOLLO I
71,714 SQ FT**

**51
CAR PARKING
SPACES**

**50KN/M²
FLOOR LOADING**

**50 - 54M
SERVICE YARDS**

APOLLO III	SQ FT	SQ M
Warehouse	59,436	5,522
Ground floor office	1,359	126
First floor office	2,709	252
Second floor office	2,713	252
Total	59,436	5,522

- ◆ 6 dock doors
- ◆ 2 level access doors
- ◆ 50m yard
- ◆ 59 car parking space, 4 of which are sharing. 3 disabled parking spaces
- ◆ 8 EV charging spaces

General Specification

INDUSTRIAL

- Min 12.5m industrial clear height
- 50kN/m² Floor Loading
- 10% roof lights
- Dock and level access doors

OFFICES

- Three-storey offices
- LED lighting with PIR system
- VRF heating/cooling system
- Raised floors

POWER

- 1MVA Power supply

EXTERNAL

- Secured service yards
- LED security lighting
- Up to 54m service yards
- HGV parking spaces
- Car and EV charging spaces

ENVIRONMENTAL

- BREEAM Excellent
- EPC "A" rating
- Energy monitoring 'smart meter' system

CENTRED ON DELIVERABILITY CENTRED ON BUSINESS

Drive Times

M6	3 mins
M69	4 mins
M1	14 mins
M40	20 mins
Birmingham	35 mins
London	1hr 40 mins

Airports

Coventry Airport	14 mins
East Midlands Airport	40 mins

Ports

Port of London	2hrs 11 mins
Port of Felixstowe	2hrs 27 mins

To find out more, contact the joint agents:

Jamie Catherall
E jamie.catherall@dtre.com
T +44 (0) 77 1824 2693

Richard Harman
E richard.harman@dtre.com
T +44 (0) 7776 200 143

Carl Durrant
E carl.durrant@eu.jll.com
T +44(0) 7971 404655

Richard James-Moore
E richard.james-moore@eu.jll.com
T +44(0) 7469 403599

A development by

prospero-ansty.com/apollo696

Conditions under which particulars are issued: DTRE & JLL for themselves 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 intended purchasers or lessees, 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 DTRE & JLL has any authority to make or give any representation or warranty whatever in relation to this property. VAT may be payable on the purchase price and / or rent, all figures are exclusive of VAT, intending purchasers or lessees must satisfy themselves as to the applicable VAT position, if necessary by taking appropriate professional advice; The Agents will not be liable, in negligence or otherwise for any loss arising from the use of these particulars. J014415 03.21 tasselldesign.co.uk