


German borders (14,3 km, 15 min)

Cheb city (3 km, 11 min)


FUTURE TRAIN
TERMINAL/CARGO


PARK ENTRANCE

INDUSTRIAL ZONE

PODHRADSKÁ

B

39 500 sqm

C

32 500 sqm

E

W

- Panattoni Park Cheb South offers approx 74 404 sqm of industrial space suitable for logistics and production activities.
- Ideal location for European DCs and to supply Germany due to close proximity of German borders.
- E42 (Nürnberg) – Cheb – Sokolov – Karlovy Vary – Prague (built as a four speed D6), and on the I/21 communication as a feeder to the D5 motorway (Rozvadov – Pilsen – Prague).
- Qualified labor force from Sokolov city (29km) and Karlovy Vary (40km).
- Container terminal in Hof just 54km away from the site.
- International airport in Karlovy Vary 45 min drive.

- Sokolov (29 km, 20 min)
- Karlovy Vary (40 km, 30 min)
- Pilsen (111 km, 140 min)
- Ústí nad Labem (165 km, 125 min)
- Prague (173 km, 150 min)


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 99 400 sqm

BUILDING A 27 376 sqm

BUILDING B 39 500 sqm

BUILDING C 32 500 sqm

WAREHOUSE

10 m and 12 m available
 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 solutiont

SUSTAINABILITY TRENDS

LED lighting
 BREEAM Very Good certified

- Designed and constructed to the highest A class standard
- Suitable for logistics and production activities
- Turn-key solution according to the client's requirements
- Accessibility 24/7


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
 Šporkovský 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