

# GLP PARK DENAIN

## A MULTIMODAL XXL WAREHOUSE


Northern  
France


Clear height  
12,20 m


99,080


Available  
in May 2023  
[eu.glp.com/fr](https://eu.glp.com/fr)


# GLP PARK DENAIN

## A MULTIMODAL XXL WAREHOUSE

### AN ATTRACTIVE AREA

Denain is a French city located in the North department that benefits from an exceptional geographical location at the heart of the French logistics corridor. The Pierres Blanches business park is ideally located at the intersection of the A2 and A21 highways.

Numerous established companies are located in the Pierres Blanches business park, including Arcelor Mittal, EIJ, DIC Technology, Denian Logistique Piazza, and ATOM.

**Some key figures:**

- Population density (Number of inhabitants per square kilometer) in 2019 = 1 725.4
- Employment rate of 15-64-years olds in 2019 = 59.9 %
- The logistics-transport sector accounted for approximately 144,000 private salaried jobs in 2019, or 11 % of regional private salaried employment.
- 2<sup>nd</sup> region in terms of employment in the storage and warehousing sectors and warehousing, the Hauts-de-France ranks third for employment in logistics, a strategic sector of the economy.


- The region has 10 % of the French motorway network
- 2,755 km of railroads
- With 1,035 km of navigable waterways, Hauts-de-France represents 10 % of the French navigable waterway network

Sources: ville-denain.fr - insee.fr - hautsdefrance.fr

**Top three employment sectors (2019):**

- Public administration, education, health, social work (58 %)
- Trade, transport, various services (30.2 %)
- Industry (6.2 %)

### LOCATION


**Travel Distances**

Valenciennes via A2	13 km
Cambrai via A2	23 km
Douai via A21	30 km
Lille via A23	50 km
Brussels via E19	109 km
Paris via A2/A1	198 km


**Access and Public Transportation**

Seaport of Dunkirk at 126 km via A25
River port project in the area
TER Hauts-de-France between Cambrai and Valenciennes
Denain train station, lines 106, 111 and 211, Transville bus network
Valenciennes TGV station at 10 min (Paris-Arras-Douai-Valenciennes)
Lille-Lesquin airport at 50 km via A23


**GLP PARK DENAIN:** ZAC des Pierres Blanches - 59220 Denain, France


## SITE SPECIFICATIONS


99,080


Flexibility


Total surface area	99,080 m <sup>2</sup>
Warehouse area (16 cells)	95,295 m <sup>2</sup>
Offices (4) & Social rooms	2,771 m <sup>2</sup>
Technical rooms (4)	937,45 m <sup>2</sup>
Gate house	76,40 m <sup>2</sup>
Dock doors	114
Clear height	12,20 m
Height under beam	11,40 m
Floor load	5t/m <sup>2</sup>

ICPE	(A) 1510, 1530, 1532, 2662, 2663, 2925
Truck course	35 m
Car parking spaces	350 units (including 8 PMR and 12 equipped electric vehicle spaces)
HGV parking spaces	10 units
Waiting HGV parking spaces	15 spaces
Bicycle shelters	Minimum 20 spaces
Container area	2,247 m <sup>2</sup>
Awning iron platform	3,038,90 m <sup>2</sup>
Solar ready roof	
River port project	


## SUSTAINABLE EXCELLENCE

As part of its commitment to the environment, GLP is implementing sustainable and resilient measures throughout the real estate cycle of its buildings. GLP Park Denain will be an ultra-modern warehouse that aims for BREEAM Very Good certification, and is eco-responsible both in its construction and in its equipment that promotes the comfort and well-being of its users.


Biodiversité


Végétaux de  
provenance locale


Récupération  
des eaux de pluie


Toiture  
Solar Ready


Lumière  
LED


Espace  
forme


Bornes  
électriques

## ABOUT GLP ([www.glp.com](http://www.glp.com))

GLP is a leading global investment manager and business builder in logistics, real estate, infrastructure, finance and related technologies. Our combined investing and operating expertise allow us to create value for our customers and investors. We operate across Brazil, China, Europe, India, Japan, the U.S. and Vietnam and have approximately US\$120 billion in assets under management in real estate and private equity.

We are committed to a broad range of environmental, social and governance (ESG) commitments that elevate our business, protect the interest of our shareholders and investors, support our employees and customers and enhance our local communities. **Learn more at [glp.com/global](http://glp.com/global)**

Our European operating portfolio consists of more than 5.6 million SQM across the strategic logistic markets, which is leased to blue chip customers such as Amazon, DHL and XPO Logistics. In addition, GLP Europe has a prime land bank which allows for the development of an additional 4 million SQM. **To learn more about our European operations, please go to [eu.glp.com](http://eu.glp.com).**

**If you would like more information, please do not hesitate  
to contact our team by email or telephone.**


**GLP** 

**Iris Eyt-Dessus**  
Senior Asset Manager

+33 (0)6 32 00 68 06  
[iris.e.dessus@glp.com](mailto:iris.e.dessus@glp.com)

**GLP France**

36 rue Marbeuf - 75008 Paris - France

**[eu.glp.com/fr](http://eu.glp.com/fr)**

Document non contractuel