

H62
HOWDEN62
J37 M62 | DN14 7EA

DEVELOPMENT NOW UNDERWAY

To Let

**2 BRAND NEW INDUSTRIAL/
DISTRIBUTION UNITS**

86,808 & 22,730 sq ft (8,064.7 & 2,111.6 sq m)

OVERVIEW

Located just one mile from Junction 37 of the M62, Howden 62 comprises a speculative development of two brand new industrial/distribution units of 86,808 sq ft and 22,730 sq ft.

The development is extremely well located, not only for providing direct access to the M62 via Boothferry Road but also just two miles from Howden Port and four miles from Goole Port, providing local, regional and national access. The adjacent Ozone scheme has attracted TNT, DPD, Warburtons and Alumasc.

FIRST FLOOR

GROUND FLOOR

ACCOMMODATION

UNIT 1	SQ FT	SQ M
Warehouse	83,808	7786
Office & Ancillary	3,000	278.7
TOTAL	86,808	8,064.7

SPECIFICATION

7 DOCK LEVEL
LOADING DOORS

550KVA

PV PANELS
FITTED

2 GROUND LEVEL
LOADING DOORS

90 PARKING
SPACES

15M
EAVES HEIGHT

SPECIFICATION

3 GROUND LEVEL
LOADING DOORS

270KVA

30 PARKING
SPACES

10M
EAVES HEIGHT

PV PANELS
FITTED

ACCOMMODATION

UNIT 2	SQ FT	SQ M
Warehouse	20,880	1939.8
Office & Ancillary	1,850	171.8
TOTAL	22,730	2111.6

J37 M62 →

WarburtonS

TNT

DHL

dpd

imageData group

timloc

Jablite

A614

H62
HOWDEN62

UNIT 2

UNIT 1

LOCATION

Located in East Yorkshire the town of Howden is situated on the M62, providing easy access to major regional cities including Leeds, Hull, Doncaster and York. The nearby River Ouse provides a trading route with the Port of Howden one of the most active inland ports in the UK.

Howden 62 is situated just off J37 M62 on the A614. The established and strong industrial location is surrounded by big names in the market including DHL, WarburtonS and DPD at neighbouring Ozone Business Park.

CONNECTIONS

DESTINATION	MILES
M62 (J37)	1 mile
York	21 miles
Doncaster	22 miles
Hull	25 miles
Leeds	36 miles

PORTS & RAIL	MILES
Howden Railway Station	2 miles
Goole Railway Station	4 miles
RMS Goole (Port)	4 miles
Doncaster Sheffield Airport	23 miles
Hull Port	28 miles

SAT NAV: DN14 7EA

savills.co.uk
0113 244 0100

TOM ASHER
 T. 0113 220 1228
 E. tom.asher@savills.com
MATTHEW EWIN
 T. 0113 220 1241
 E. matthew.ewin@savills.com

TERMS
 The units will be available by way of New Full Repairing and Insuring leases for a term of years to be agreed. Further information is available upon request.

VAT & LEGAL COSTS
 VAT will be charged where applicable. Each party to be responsible for their own legal costs incurred in the transaction.

PLANNING
 Howden 62 benefits from full planning permission for the construction of a B2/B8 warehouse with ancillary office accommodation including site access, parking, associated engineering and landscaping works.

ENERGY PERFORMANCE CERTIFICATE
 Units will be assessed upon completion.

Heaney Micklethwaite
 Commercial Property Consultants
0113 245 1622

CHARLES MICKLETHWAITE
 T. 0113 245 1622
 E. charles@heaneymicklethwaite.co.uk

IMPORTANT NOTICE RELATING TO THE MISREPRESENTATION ACT 1967 AND THE PROPERTY MISDESCRIPTION ACT 1991 (Repeal) Order 2013
 Heaney Micklethwaite and Savills on their behalf and for the sellers 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 intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (ii) All descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct, but 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 employed by Heaney Micklethwaite and Savills has any authority to make or give any representation or warranty in relation to this property. Unless otherwise stated prices and rents quoted are exclusive of VAT. The date of this publication is July 2022.