

Earsdon Rd, Shiremoor, Newcastle upon Tyne NE27 0SJ

NORTHUMBERLAND

RETAIL PARK

**NEW BUILD UNITS UP TO 3,700 SQ M (39,500 SQ FT)
WITH MEZZANINE CAPABILITY**

CONTENTS

WIDER SITE

Northumberland Retail Park is a new 11,148 sq m (120,000 sq ft) development situated on the A19 in Shiremoor, one junction north of Silverlink Shopping Park and Cobalt Business Park, North Tyneside. The retail park is located in a well establish shopping area and includes Aldi, Costa drive thru, Toby Carvery, B&M Homestore and JD Gyms; additional units available up to 3,700 sq m (39,500 sq ft) with mezzanine capability.

LOCATION

- ▶ NEWCASTLE UPON TYNE 8 MILES - 18 MIN BY CAR
- ▶ MORPETH 15 MILES - 25 MIN BY CAR
- ▶ SUNDERLAND 14.6 MILES - 30 MIN BY CAR
- ▶ DURHAM 23 MILES - 33 MIN BY CAR

- ▶ NEWCASTLE UPON TYNE - 26 MIN BY METRO
- ▶ COAST - 13 MIN BY METRO

- ▶ NEWCASTLE UPON TYNE - 25 MIN BY BUS
- ▶ WHITLEY BAY - 13 MIN BY BUS

RETAIL PARK OCCUPIERS

ILLUSTRATIVE PURPOSES ONLY

NORTHUMBERLAND

RETAIL PARK

Northumberland Retail Park is currently home to Aldi, Costa, Toby Carvery, JD Gyms and B&M Home Store, including a garden centre. Over 300 free surface shopper car parking spaces available. 8,266 sq.ft with mezz capability is available for immediate occupation.

Northumberland Park Neighbourhood Centre is located adjacent, anchored by Sainsbury's Food Store, with other retailers including

Heron Foods, Subway, Cooplands, Card Factory, Indigo Sun, Frank's Carpets and Moorview Veterinary Practice.

Northumberland Park Metro Station and Bus Interchange together with a 390 spaced multi-storey car park is positioned centrally in between the two Parks.

SITE PLAN

UNIT	AREA (SQ.FT.)
1 FULL PLANNING PERMISSION	8,266 + 6,662 MEZZANINE
2 FULL PLANNING PERMISSION	8,266 + 6,662 MEZZANINE
3 AVAILABLE IMMEDIATELY	8,266 + 6,662 MEZZANINE
B&M HOME STORE	23,982 + 7,556 GARDEN CENTRE
JD GYMS	25,973 (FF ABOVE UNIT 4)

ILLUSTRATIVE PURPOSES ONLY

STATS

TRACK RECORD

Northumberland Estates is one of the largest and most active developer landlords in the North East.

The in house Commercial Property team is experienced in delivering schemes of a varying complexities from general industrial units to specialist facilities such as schools.

- ▶ Northumberland Estate's UK Commercial Property portfolio currently comprises in excess of 400 properties over 100 individual sites.
- ▶ The current UK development pipeline is in excess of 1 million sq ft and is spread across a range of sectors.
- ▶ The wider portfolio includes assets in Germany, Switzerland and North America.

Willowburn Retail Park - Newly constructed retail park in Alnwick; including a Starbucks and anchored by M&S foodfall, with a planned phase 2 for a further 20,000 sq.ft.

Pets at Home - 836 sq.m. (9,000 sq.ft.) out of town retail unit in Alnwick

Toby Carvery - Well-established leisure development within Northumberland Retail Park scheme

Wynyard Business Park - Planning permission obtained for 400 sq.m. (4,090 sq.ft) retail parade at Tees Valleys premier business park

Quorum Business Park - Retail parade on major North Tyneside Business Park

Whitley Road - Planning to be submitted for drive-thru and restaurant unit to complement existing 6,515 sq.m. (70,125 sq.ft.) retail and leisure scheme

Alnwick South Road - 1,394 sq.m. (15,000 sq.ft.) retail developed for Aldi stores

Earsdon Rd, Shiremoor, Newcastle upon Tyne NE27 0SJ

ALL ENQUIRIES

Mark Proudlove
T: +44 (0) 113 388 4859
M: +44 (0) 7808 479 310
E: mark@barkerproudlove.co.uk

William Hatton
T: +44 (0) 161 277 7233
M: +44 (0) 7870 555 715
E: whatton@savills.com

Stephen Henderson
T: +44 (0) 113 220 1206
M: +44 (0) 7870 999 618
E: shenderson@savills.com

DEVELOPER

**Northumberland
Estates**

Important Notice
Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Northumberland Estates Limited 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 Northumberland Estates Limited 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). 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. 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. VAT: The VAT position relating to the property may change without notice. Northumberland Estates is a limited company partnership registered in England with registered number 05941545. Our registered office is Quayside House, Quayside, 110 Quayside, Newcastle Upon Tyne, NE1 3DX where you may look at a list of members' names.