

FOR SALE

EDGEFIELD AVENUE, FAWDON
NEWCASTLE UPON TYNE
NE3 3TS

EDGEFIELD AVENUE

Industrial unit on large site (3.25 acres) with potential for expansion or redevelopment (subject to planning)

- **Detached steel frame warehouse of 3,165 m² (34,074 sq ft)**
- **Office accommodation & staff welfare facilities**
- **Expansion land of circa 0.56 HA (1.4 acres)**
- **Total Site area of 1.332HA (3.25 acres)**
- **High power supply**
- **Capable of subdivision**
- **Close proximity to A1 and Fawdon Metro station**
- **Freehold**
- **Price: £1.55 million**

Location

The property fronts onto Edgefield Avenue within the Fawdon area of Newcastle upon Tyne, situated approximately 4 miles to the north east of Newcastle city centre.

Access to the A1, the region's main trunk road, is circa 1 mile to the north accessed via Fawdon Lane and Kingston Park Road.

The site also benefits from exceptional access to public transport with Fawdon Metro Station being located immediately adjacent.

The site is in a largely residential area however there are several industrial users located on Edgefield Avenue including Accord Healthcare and Nestle. An Aldi food store is situated immediately adjacent to the subject property.

Please refer to the attached plans for more detailed directions.

Description

The property is understood to date back to the 1960s/70s with later extensions and benefits from the following specification:

- Steel frame construction
- Metal deck roof with mineral felt covering
- Concrete floor throughout
- Clear internal height (CIH) – 7 m
- Sprinkler system
- Ground floor ancillary stores / fabrication rooms
- First floor offices, canteen & staff amenities

- Extension providing staff changing / amenity facilities
- Loading bay – clear internal height of 5.3 m
- Large power supply – dedicated 1,250kVA transformer
- External service area to rear
- Dedicated Car park
- Expansion land

Alongside industrial uses, the location and size of the site offer opportunities for redevelopment for alternative uses such as residential, retail or leisure subject to planning.

Accommodation

The property provides the following accommodation measured on a gross internal area basis in accordance with the RICS Code of Measuring Practice (6th Ed.).

Description	m ²	sq ft
Warehouse area (GIA)	2,202.55	23,708
Loading bay	485.29	5,224
Amenity block	127.72	1,375
First floor office & amenities	349.99	3,767
Total	3,165.55	34,074
Surplus Land	0.565 HA	1.40 Acres
Total site area	1.332 HA	3.25 Acres

Rateable Value

The property has a Rateable Value of £68,000. Please visit the Valuation Office Agency website (www.voa.gov.uk) for further information.

Tenure

Our client holds the property on a Freehold basis.

Energy Performance

The property has an energy performance asset rating of E125. Further information is available upon request.

Terms

Offers are sought in the region of £1.55 million for our client's freehold interest (subject to contract).

VAT

All prices, rents and service charges are subject to VAT.

Viewing

Strictly by appointment through agents.

Mark Proudlock
Knight Frank LLP
Tel: 0191 5945019
M: 07766 968891
E: mark.proudlock@knightfrank.com

Simon Haggie
Knight Frank LLP
Tel: 0191 5945009
M: 07798570603
E: simon.haggie@knightfrank.com

Jonathan Sykes Property Consultants
Tel: 0191 466 1076
M: 07767 240821
E: jonathan.sykes@sykesproperty.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

0191 466 1076
 Clavering House, Clavering Place,
 Newcastle upon Tyne, NE1 3NG
 jonathan.sykes@sykesproperty.co.uk

sykesproperty.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 January 2019. Photographs dated December 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.