

TO LET – NEW TRADE PARK UNITS ST ANDREWS PARK DRAGON LANE, DURHAM DH1 2RH

Prominent new trade park and development site in mixed use location

ST ANDREWS PARK

- **Established trading location boasting a large number of out of town retail and trade operators**
- **Unit 1 let to Kwik Fit**
- **Units from 296.7 m² (3,193 sq ft) to 1,746.2 m² (18,796 sq ft)**
- **Built to shell specification**
- **Available immediately**
- **Planning secured on adjoining 4 acres for 58,000 sq ft of non-food retail and McDonalds restaurant**

Situation

Dragonville Estate is located 1.7 miles east of Durham City Centre and within 2 miles of Junction 62 of the A1(M). St Andrews Park is situated centrally within the estate with access from both Dragon Lane and McIntyre Way.

The estate serves a wide catchment area including Durham City and conurbations to its east served by the A690. The proximity of the estate to the A1(M) also reduces drive times for customers travelling from the north or south.

Description

Dragonville Estate boasts a wide range of retail and trade operators. Immediately to the east of St Andrews Park, Durham Retail Park offers a range of out of town retail outlets including B&Q, Currys, Argos and Boots as well as food offerings from KFC and Pizza Hut. Also in the immediate vicinity are a range of traditional trade park operators including Travis Perkins, MKM, Howdens Joinery, Tile Giant, Screwfix and Topps Tiles. Tesco Supermarket is also situated on Dragon Lane further increasing levels of passing traffic.

The area is a popular car showroom location with occupiers including Lancaster Toyota, Evans Halshaw Renault and Richard Hardie Peugeot. Pulman Skoda, Coopers BMW and Mini and SG Petch Hyundai are also represented in close proximity.

Phase 1 of the development is immediately available for occupation. A McDonald's restaurant is due on site in 2019 and outline planning has been secured for a future phase of non-food bulky goods retail.

Specification

The units are built to a shell specification and benefit from the following:

- Attractive customer entrances
- Portal steel frame construction
- Insulated steel sheet roofs (incorporating rooflights) and elevations
- Clear internal height of 6m
- Concrete floors throughout – 35 kN/m²
- Electric sectional up and over loading doors to rear
- Service connections (3 phase electricity and water)

Availability & Rents

The units are available on new fully repairing and insuring leases for a term to be agreed at the rents presented. They have been measured in accordance with the RICS Code of Measuring Practice (6th Edition) and offer the following approximate floor areas.

	m ²	Sq ft	Rent (PA)
Unit 1	929.0	10,000	Let to Kwik Fit
Unit 2	465.8	5,014	£40,110
Unit 3	468.4	5,042	Let to Gilesgate Plumbing
Unit 4	515.3	5,547	Let to Pennine
Unit 5	296.7	3,193	£27,150

Please note – units can be combined to provide larger floor areas.

Rating

According to the Valuation Office Agency website (www.voa.gov.uk) the available units have the following Rateable Values :

Unit 2 - £38,500

Unit 5 - £26,000

Energy Performance

The available units have the following Energy Performance Asset Ratings. Further information is available on request.

Unit 2 A (13)

Unit 5 A (16)

Planning

Phase 1 has planning consent for B1(c), B2 (Light/General Industrial) & B8 (Storage & distribution) uses and is therefore suitable for a range of trade counter operations.

Outline planning has been secured for 58,000 sq ft of Use Class A1 non-food, bulky goods retail floor space over 3 units (including mezzanine area).

It is recommended that interested parties contact the planning department at Durham County Council for further information regarding specific enquiries on 03000 26 0000.

VAT

All rents are quoted exclusive of Value Added Tax (VAT) and Stamp Duty Land Tax (SDLT) which will be charged at the prevailing rate. Intending lessees must satisfy themselves independently as to the incidence of VAT or SDLT in respect of any transaction.

Viewing

Strictly by appointment through agents.

Mark Proudlock
Knight Frank LLP
Tel: 0191 594 5019
E: mark.proudlock@knightfrank.com

Simon Haggie
Knight Frank LLP
Tel: 0191 594 5009
E: simon.haggie@knightfrank.com

Duncan McGregor
Melbury Property
Tel: 07985 708443
E: Duncan@melburyproperty.co.uk

0191 221 2211
St Ann's Quay, 124 Quayside,
Newcastle upon Tyne, NE1 3BD
mark.proudlock@knightfrank.com
simon.haggie@knightfrank.com

KnightFrank.co.uk

07985 708443
14 Bell Villas, Ponteland
Newcastle Upon Tyne, NE20 9BE
duncan@melburyproperty.co.uk

Important Notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. Viewing by appointment only. Particulars dated February 2019. Photographs dated June 2017. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.