

TO LET *High quality warehouse facility – 1,694.83 m² (18,243 sq ft)*
Unit 17 Airport Industrial Estate, Kingston Park,
Newcastle upon Tyne, NE3 2EF


WHITTLE JONES
NORTH EAST
0191 221 1999
www.whittlejones.com

HTA
REAL ESTATE
0191 245 1234
www.htare.co.uk

0191 221 2211
Knight Frank

UNIT 17 AIRPORT INDUSTRIAL ESTATE

Kingston Park, Newcastle upon Tyne, NE3 2EF

High quality, prominent warehouse facility – 1,694.83 m² (18,243 sq ft)

- Detached unit with offices
- Adjacent to A1 Western Bypass
- Prominent position next to Tesco Extra
- Established business and trade location
- Fully refurbished
- Secure yard and parking

AIRPORT INDUSTRIAL ESTATE

Situated adjacent to the A1 Western Bypass, the Airport Industrial Estate at Kingston Park is recognised as one of the region's most active and popular business and trade locations.

Proximity to the region's main arterial route and a large residential population has attracted retailers to Kingston Park including Tesco Extra, Sports Direct, Matalan, Halfords, Currys PC World and B&M.

Airport Industrial Estate boasts a number of trade occupiers and industrial uses including Screwfix, CTD Tiles, Howdens, CEF, Karpel Mills, The Bathroom Studio, Kitchens Plus and Statex Colourprint.

Screwfix and Tesco Extra are immediately opposite the available unit.

Alongside commercial uses, the estate benefits from a range of nearby amenities including McDonalds, Dominos Pizza, Greggs and Costa Coffee.


DESCRIPTION

Unit 17 Airport Industrial Estate is a modern detached steel portal frame facility providing open plan warehousing, office accommodation and staff amenities. It benefits from the following features:

Office Accommodation

- Fully refurbished
- Mixture of open plan and modular offices
- Staff amenities including WC facilities and canteen
- Centrally heated throughout
- Secure staff / visitor parking – 17 spaces

Warehouse

- Brick / blockwork walls to dado level with insulated steel cladding to eaves
- Insulated steel sheet roof incorporating rooflights
- Reinforced concrete floor throughout
- Clear internal height of 3.4 m rising to 6 m at apex
- Side and gable end loading doors (4m high x 3.7 m wide)
- High intensity strip lighting
- Floor mounted gas blower heaters
- Secure yard and compound
- Overflow parking – minimum 10 spaces
- Mains gas and water and three phase electricity

ACCOMMODATION

The property has been measured in accordance with the RICS Code of Measuring Practice (6th Ed) and the following Gross Internal Areas recorded:


	Area (sq m)	Area (sq. ft.)
Offices & Amenities	335.84	3,615
Warehouse	1,358.99	14,628
Total	1,694.83	18,243

RATEABLE VALUE

According to the Valuation Office Agency website (www.voa.gov.uk) the property has a Rateable Value (RV) of £75,000.

ENERGY PERFORMANCE ASSET RATING

The property has an Energy Performance Asset Rating of C(68). Further information is available on request.


LEASE TERMS

The property is available by way of a new fully repairing and insuring (FRI) lease for a term of years to be agreed at a rent of £105,000 per annum.

There is a service charge to cover the management and maintenance of estate roadways and landscaping. Further information is available on request.

VAT & STAMP DUTY

All rents and charges are quoted exclusive of Value Added Tax (VAT) and Stamp Duty which will be charged at the prevailing rate.


LOCATION


Situated immediately adjacent to the A1 Western Bypass and less than 5 miles from Newcastle City Centre, Airport Industrial Estate is extremely well located. Access from the A1 is via Kenton Bar Roundabout which also provides access via the A696 to Newcastle International Airport and Ponteland both less than 5 miles to the north west. The estate can also be accessed from the A1 immediately to the north via Kingston Park Road.


The estate is well served by public transport with Kingston Park Metro Station less than 5 minutes walk from the property.


Kingston Park Tesco Extra bus stop is situated immediately opposite the unit with regular services from a variety of locations.

CONTACTS


Louise Elliot
Whittle Jones
Tel: 0191 2211999
lelliot@whittlejones.co.uk


Simon Hill
HTA Real Estate Ltd
Tel: 0191 245 1234
simon@htare.co.uk


Mark Proudlock / Simon Haggie
Knight Frank LLP
Tel: 0191 221 2211
mark.proudlock@knightfrank.com
simon.haggie@knightfrank.com


Connecting people & property, perfectly.

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. 5. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legal/privacy-statement>. Particulars dated February 2020. Photographs dated xxxxx 2019. Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 6AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address. Brochure by wordperfectprint.com.