

ABOVE+ BEYOND

INTERCHANGE PARK

13-15 INTERCHANGE DRIVE, EASTERN CREEK, NSW

Goodman

Opportunity

Interchange Park is a premium industrial estate located in the logistics hub of Eastern Creek. The estate enjoys excellent exposure and access to the M4 and M7 Motorways.

Zoned General Industrial, Interchange Park is ideal for a wide range of uses including warehouse, distribution and manufacturing.

A brand new development is available for pre-lease within the estate, offering flexible warehouse and office spaces from 10,000–20,000 sqm.

**JOIN CUSTOMERS
INCLUDING BUNNINGS,
MYER, INGRAM MICRO AND
GOODYEAR DUNLOP AT THIS
WELL-LOCATED ESTATE**

A clever move

Eastern Creek has become the new focus for logistics and warehousing in Sydney with users such as Myer, Coles, LG, and Toll all occupying facilities. Interchange Park is located directly adjacent to the nexus of the M4 and M7 Motorways providing unrivalled access to Sydney’s arterial road network.

UNRIVALLED ACCESS

1.4KM
to M7 Motorway

1.8KM
to M4 Motorway

10KM
to Blacktown

37KM
to Sydney CBD

RETAIL
on-site

- To/from M7
- To/from M4
- To/from Great Western Highway
- Signalised intersection

The Green

Customers and visitors at Interchange Park enjoy the convenience of an on-site café. The Hungry Baker offers a range of freshly made food and drinks, catering, as well as indoor and outdoor seating and on-site parking.

SITE PLAN

AREA SCHEDULE	SQM
Site area	40,148
Warehouse 1	10,700
Office 1 (2 levels)	500
Warehouse 2	9,650
Office 2 (2 levels)	350
Total building area	21,200
Car spaces	108

Flexible workspace

13-15 Interchange Drive is a brand new 21,200 sqm warehouse+office development now available for pre-lease.

- + 20,350 sqm warehouse with flexible tenancy options from 9,650 sqm to suit user requirements
- + High clearance warehouse (minumum 10.7m)
- + ESFR fire sprinklers
- + 11 on-grade roller shutters with 10m wide awning
- + 8 internal recessed docks
- + Large, secure hardstand
- + Separate car and truck circulation
- + B-double approved access
- + Architecturally designed, light filled office spaces.

Safety at work

Goodman has a global platform informing our safety policy. Our approach is well considered and based on an evolving set of design principals established from years of experience and leveraging industry wide lessons learned.

Safety in Design

- + Rigorous safety in design assessment and review process
- + Industry leading specification
- + Technical consultation
- + Safe design principals incorporated into the entire building life-cycle.

Safety in Construction

- + Pre-qualified D&C contractors
- + Collaborative design and construct process
- + Transparent safety reporting
- + Routine safety audits.

+ Safety in Occupation

- + Pre-qualified service and maintenance contractors
- + High risk work permit process
- + Highly skilled and competent property management team
- + Height safety beyond standard and industry leading
- + Ongoing risk identification and mitigation process
- + Smart technologies employed for inductions and site registration
- + Real time alert systems.

ESD initiatives

Environmental sustainability is an important consideration for Goodman and our customers.

In Australia Goodman has successfully delivered a number of innovative developments that incorporate Ecologically Sustainable Design (ESD) initiatives. Goodman is the platinum sponsor of the Green Star Industrial Pilot tool.

At Goodman we work closely with customers to integrate ESD principles into our developments. The following initiatives will be incorporated within the development.

- + PV solar system
- + Implementation of rainwater harvesting (rainwater tanks) for re-use
- + LED lighting to the warehouse with zoned PE sensors
- + Movement sensor lighting in the office areas
- + Translucent sheeting to enhance natural light without increased heat load
- + Native plants and drip irrigation landscaping
- + Solar heated hot water
- + Test fire water re-use.

AT GOODMAN WE
WORK CLOSELY
WITH CUSTOMERS
TO INTEGRATE
ESD PRINCIPLES
INTO OUR
DEVELOPMENTS

Contact

Brendon Quinn

General Manager

NSW Industrial Developments

T 02 9230 7402

M 0420 989 146

brendon.quinn@goodman.com

Stephen Foster

Development Manager

T 02 9230 7214

M 0424 170 619

stephen.foster@goodman.com

Goodman

Level 17

60 Castlereagh Street

Sydney NSW 2000

T 02 9230 7400

goodman.com/au

This document has been prepared by Goodman Property Services (Aust) Pty Ltd ABN 40 088 981 793 for general information purposes only. Whilst every care has been taken in relation to its accuracy, no warranty of accuracy is given or implied. You should obtain your own independent advice before making any decisions about the property referred to in this document. Images contained in this document have been used to enable the customer to visualise the development concepts only, and are not intended to definitively represent the final product. May 2018