


# NEXUS NORTH

INDUSTRIAL ESTATE

- + Pre-Lease Development
- + Land Purchase
- + Turn-Key Development

 **ILP** Integrated  
Logistics  
Partners

# Nexus North Industrial Estate

*Nexus North Industrial Estate provides flexibility in design to allow various allotment sizes and purpose-built construction to suit the operational needs for a variety of occupiers.*

Nexus North Industrial Estate is located on Cross Keys Road, Salisbury South and promotes a gateway location to the northern industrial precinct.

The location offers convenient access to major transport routes such as Main North Road, Salisbury Highway and the North-South connector. Chidda railway station is located within close proximity and as part of the Nexus North development, a pedestrian link is proposed to provide direct access from the train station and local reserve to the Estate.


Lots from 8,000sqm to over 1ha


Flexible site areas and design


Zoned Industry


B-Double access


Fully serviced allotments


High voltage power connection


NBN


**+ Pre-Lease Development**

**+ Land Purchase**

**+ Turn-Key Development**


# Location


***Nexus North is a prime location for Defence, Logistics & Warehouse Processing, Food Manufacturing and High-Tech Industries.***


## **Strategically Positioned**

- Within 2kms from Salisbury Highway and Main North Road.
- Less than 6km to the North South Corridor

## **Surrounded by Prominent Brands**

- Bridgestone
- Coca-Cola
- Lion Nathan
- Border Express
- Bickford's


# Building Design


Good quality, modern construction


10m minimal internal height clearance


Hardstand areas available


Flexible design options


Roller shutter doors with awnings


Dedicated Car Parking


# The Developer

*The ILP team possesses a broad range of development and asset management skills, priding itself on building long lasting relationships with its tenants.*

Integrated Logistics Partners (ILP) is an established Commercial Property Trust which launched as a joint venture partnership between Straits Real Estate (SRE) and Commercial & General (C&G). The Trust owns multiple properties across Australia with a current portfolio value in excess of c. AUD260 million. ILP is led by a team of experienced property professionals, being responsible for acquisitions, development management and asset management for the Trust's existing and pipeline assets.


## ASSETS UNDER MANAGEMENT

- Siemens Headquarters mixed-use office and warehouse, Bayswater, VIC
- Herman Technology Park mixed-use office and warehouse, Mulgrave, VIC
- Coca-Cola Amatil Distribution Centre, Salisbury, SA
- OI Glass Distribution Centre, Kilkenny, SA
- Incitec Pivot Fertiliser Distribution Centre, Port Adelaide, SA
- Nexus North Industrial Estate, Salisbury, SA
- Raytheon Australia Integration Centre, defence industry facility, Mawson Lakes, SA
- Wengfu, Port Adelaide, SA


## PARTNERSHIP

Joint Venture between Commercial & General and Straits Real Estate


## DEVELOPMENT CAPABILITY

Extensive experience in developing purpose-built high quality office and warehousing


## ASSET MANAGEMENT

Long-term asset management capability resulting in strong relationships with our partners

## CONTACT

### Mark Brammy

Managing Director  
0410 502 619  
mark.brammy@c-g.com.au

### Nick Pope

Development Manager  
0417 847 063  
nick.pope@c-g.com.au

### Mark Pettman

Director, Asset Management  
0403 323 946  
mark.pettman@c-g.com.au

### Rachel Ralphs

Assistant Portfolio Manager  
0425 427 230  
rachel.ralphs@c-g.com.au


Integrated Logistics Partners

Level 3 2 King William St Adelaide SA 500