
Aintree, Liverpool
Dunnings Bridge Road, Switch Island L30 6UZ

� New build detached industrial/
warehouse unit with secure yard

� Unit 4 - 42,802 sq ft (3,976 sq m)

 To Let

Last unit remaining

www.merseyreach.co.uk

� Fronting Dunnings Bridge Road (A5036)

� Easy access to the whole of the North-West region with easy
access to the national motorway network M57/M58 1 mile to
the north of the site

� Liverpool2 deep-water port 3.5 miles to the south west

� Liverpool John Lennon Airport 17.7 miles to the south

� Old Roan and Aintree Merseyrail stations are 5 minutes away
and provide connections to Main Line servicesTHE site

Unit 4 available now

Dunnings Bridge Road
Phase 2 units coming soon

Accommodation
All areas are approximate on a GEA sq ft basis.

Unit Ground Floor First Floor Total

4 39,090 (3,632 sq m) 3,712 (345 sq m) 42,802 (3,976 sq m)

35
m

35
m

25
m

4

DUNNINGS BRIDGE ROAD

Phase 2 units coming soon

Unit 4
42,802 sq ft

General Speci�cation
Flexible industrial/warehouse unit �nished to a shell speci�cation for occupiers
to undertake their own �t out to suit their speci�c occupational needs.

10m clear
internal height

2 full height electric
loading doors and
2 dock levellers

50kN sq m
�oor loading

Toilets35m secure
fenced yard

Detached unit

Lift

Planning Use
E(g) (formerly B1c), B2 and B8 (industrial and warehouse) uses.

Terms
The unit is available to let on an FRI lease on terms to be agreed.

Fitted �rst �oor
o�ces

50 dedicated car
parking spaces

300 KVA
power supply

Green
Credentials
The scheme employs the latest environmentally friendly
technologies on the new units to reduce the costs of
occupation.

The green initiatives include:

Low air permeability
design

High performance
insulated cladding
and roof materials

Electric vehicle
charging points

Targeting an
EPC rating of B

15% warehouse roof
lights increasing
natural lighting

Secure cycle
parking

B

Road
M57/M58 Switch Island Interchange 1 mile

Liverpool2 Deepwater Port 3.4 miles

Liverpool City Centre 6.4 miles

M6 J23 19.5 miles

Preston 31 miles

Manchester City Centre 36.4 miles

Stoke 59 miles

Rail
Old Roan Station 1 mile

To Liverpool Central 19 mins

To Manchester Piccadilly 1 hour 27 mins

To London Euston 2 hours 59 mins

Airport
Liverpool John Lennon Airport 12.5 miles

Manchester Airport 39 miles

Travel Distances
Mersey Reach, Dunnings Bridge Road, Aintree, Liverpool L30 6UZ

More information available through the joint marketing agents:
Richard Johnson 07980 837328
richard.johnson@eu.jll.com

Rob Kos 07709 846930
robert.kos@eu.jll.com

Jon Thorne 07738 735632
jon@b8re.com

Thomas Marriot 07769 250494
thomas@b8re.com

Misrepresentation Act 1967. Every care has been taken in the preparation of these details, however any intending occupier should satisfy themselves of the correctness of each statement contained
herein. They are expressly excluded from any contract. All measurements and distances are approximate. VAT may be applicable to rent/price quoted. March 2021.

Iain Taylor 07748 190175
iaintaylor@northwoodinvestors.com

Warrington
Manchester

Airport

John Lennon
Airport

Wigan

Bolton

Liverpool

Manchester

M62

M62

M56

M57

M58

M56

M6

M6

M6

M60

M61

M60

M66

A580

A579

A580

A580

A570

A570

A570

A557

A666

A533

A556

A57

A58

A56

A34

A49

A59

������������������������
�

���

���

��

��	

��	

����

����������
������
�

�•�•••�•��
���
��•
���•
�

�•�•••�•��
��

