

AVRO PARK

FIRST AVENUE | DONCASTER SHEFFIELD AIRPORT | DN9 3RH

FOR SALE / TO LET

NEW HIGH SPECIFICATION
INDUSTRIAL UNITS FROM

1,250 - 5,500 SQ FT

PLUS DESIGN & BUILD INDUSTRIAL OPPORTUNITY UP TO 30,000 SQ FT

AVAILABLE
Q3 2019

AVRO PARK

FIRST AVENUE | DONCASTER SHEFFIELD AIRPORT | DN9 3RH

ACCOMMODATION

The units will provide the following approximate Gross Internal Floor Areas:

Unit	sq ft	sq m	CPS	Unit	sq ft	sq m	CPS
1	2,250	209	5	7	1,500	139	3
2	1,250	116	2	8	1,500	139	2
3	2,000	186	3	9	1,500	139	2
4	1,250	116	2	10	1,500	139	2
5	2,250	209	5	11	1,500	139	2
6	1,750	163	3	12	1,750	163	4

SITEPLAN

PHASE 2 DESIGN & BUILD INDUSTRIAL OPPORTUNITY UP TO 30,000 SQ FT

DESCRIPTION

The new units will provide modern warehouse space built to a high specification of sustainability equivalent to BREEAM Very Good. Each unit will benefit from three phase electricity, a kitchenette, W/C facilities, shared service yard and designated car parking spaces. The buildings will be of mono pitched steel frame construction, with architecturally designed external finishes, using a mix of Curvewall, micro-rib and trapezoidal profiles.

SERVICES

- Metered mains electricity and water are to be provided to the units, together with ducts for telephone and broadband. Interested parties should ensure capacity is sufficient for their use.
- Foul water drainage connected to mains drainage.
- Superfast broadband has been provided across Doncaster Sheffield Airport, with a fibre enabled cabinet provided to the site frontage and ducts to all units. Interested parties should check with the relevant provider to confirm broadband speeds.

SPECIFICATION

ELECTRICALLY OPERATED INSULATED SECTIONAL OVERHEAD DOORS, WITH PROTECTION BOLLARDS

SMOOTH FINISH STRUCTURAL CONCRETE FLOOR TO TAKE IMPOSED LOADS OF 30KN/M2

MINIMUM HEIGHT TO UNDERSIDE OF HAUNCH TO THE REAR IS 4.0M, RISING TO 5.3M TO THE FRONT

SOLAR REFLECTIVE GLAZING TO THE DOUBLE GLAZED WINDOWS AND ENTRANCE DOORS

HEATED DISABLED TOILET, WITH HAND DRYERS AND MOTION SENSOR LED LIGHTING

SHARED FORECOURTS/SERVICE YARDS WITH DESIGNATED PARKING PLUS ADDITIONAL VISITOR SPACES

EXTERNAL LED LIGHTING TO THE SERVICE YARD

KITCHENETTE WITH WATER HEATER

ELECTRIC CAR CHARGING POINTS

CYCLE PARKING

EXTERNAL BIN STORE

FIRE ALARMS

INDICATIVE EPC AVAILABLE ON REQUEST

PLANS AND DRAWINGS AVAILABLE ON REQUEST

LOCATION

Avro Park is a scheme of brand new high specification industrial and warehousing units adjacent to the existing Skypark scheme, part of Doncaster Sheffield Airport's business district, situated approximately 6 miles south of Doncaster town centre. The M18 motorway is approximately 1.5 miles distance via the A6182.

TERMS

Individual units are available to purchase by way of 250-year lease (virtual freehold) with a ground rent payable

a development by

**Priority
Space**

PRICE

Please call the agents.
All costs are subject to VAT.

DONCASTER SHEFFIELD AIRPORT

The business park comprises 500 acres with the potential to develop up to 4,000,000 sq ft of commercial space.

Doncaster Sheffield Airport is the fastest growing airport in the UK and had a record year for cargo flights in 2016.

ALL ENQUIRIES

Please contact the joint letting agents in the first instance.

barnsdales™

01302 323 453

www.barnsdales.co.uk

COMMERCIAL PROPERTY PARTNERS

0114 273 8857

www.cppartners.co.uk

MISREPRESENTATION ACT These particulars do not constitute part of an offer or contract. All descriptions, dimensions, reference to condition and necessary permission for use and occupation and other details contained herein are for general guidance only and prospective purchasers or tenants should not rely on them as statements or representations of fact and must satisfy themselves as to their accuracy. Neither Barnsdales, CPP, nor its employees or representatives have any authority to make or give any representation or warranty or enter into any contract in relation to the property. Rents quoted in these particulars may be subject to VAT in addition. The reference to any mechanical or electrical equipment or other facilities at the property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function and prospective tenants/purchasers should satisfy themselves as to the fitness of such equipment for their requirements. Prices/rents quoted in these particulars may be subject to VAT in addition. a) These particulars were prepared from preliminary plans and specifications before the completion of the properties and are intended only as a guide. They may have been changed during construction and final finishes could vary. Prospective purchasers should not rely on this information but must get their solicitor to check the plans and specifications attached to their contract. b) We have not made any investigations into the existence or otherwise of any issues concerning pollution of land, air or water contamination and the purchaser is responsible for making his own enquiries in this regard. Please contact CPP for the source and date reference. Designed and produced by www.thedesignexchange.co.uk Tel: 01943 604500. April 2019.

Satellite image courtesy of Google Earth.

Craig Goody
craig@barnsdales.co.uk

Ed Norris
ed@cppartners.co.uk

Max Pickering
max@cppartners.co.uk