

symmetry park

DONCASTER

Junction 34 A1(M)

- Planning for B1, B2, B8, A3 and A5.
- Prominent location at J34 A1(M).
- 50,328 vehicle movements per day at J34 A1(M).

sp1
SPEC BUILD-
ON-SITE NOW

PLOT 1

Irizar

A1(M)


J34

To Let / For Sale
PROMINENT ROADSIDE OPPORTUNITY IN A STRATEGIC LOCATION
Plot 1 - 1.24 acres

OVERVIEW

This prominent opportunity is situated at the entrance to Symmetry Park, Doncaster, J34 of the A1 and highlights include:

- £60 million mixed use development site of 54 acres in total.
- 1.24 acres remaining for roadside/retail use.
- Plot 2 under offer for drive-thru uses let to Starbucks and KFC.
- 150,000 sq. ft. speculative B2/B8 unit now under construction, due for completion Q2 2018.
- 50,328 Daily vehicle movements at Junction 34, A1(M).


PLANNING

Outline planning consent (with all matters reserved) is being sought on the site (Plot 1) for a commercial development providing flexibility for one or more of the following uses: Restaurant/Café (A3), Hot Food Takeaway (A5), Light Industrial/Offices (B1), General Industrial (B2), Storage and Distribution (B8), Hotel (C1) or a Public House (A4).

Terms have been agreed on Plot 2 and Plot 3 and full planning permission is currently being obtained for a café (A3) and a takeaway/restaurant (A3/A5), both with drive-thru facilities, on Plot 2 and a coach showroom/dealership (sui generis) on Plot 3.

TERMS

The site is available on a leasehold or freehold basis with bespoke building packages available.


Symmetry Park, Doncaster sits in a strategic location at Junction 34 A1(M) providing superb, congestion free, high speed road links to Yorkshire/North East, the East Midlands and the UK's largest port complex on the East Coast.

- 1 km of prime frontage along the A1(M) at Junction 34.
- Easy reach of Doncaster, Sheffield and Worksop.
- The Port of Hull is located within a 1 hour drive.
- Doncaster Sheffield Airport is within 20 minutes.

In partnership with

NORTH NOTTINGHAMSHIRE


Further information:


www.dbsymmetry.com

Misrepresentation Act 1967. The particulars are not to be considered a formal offer, they are for information only and give a general idea of the property. They are not to be taken as forming any part of a resulting contract nor be relied upon as statements or representations of fact. Whilst every care is taken in their preparation no liability can be accepted for their accuracy. Intending purchasers must satisfy themselves by personal inspection or otherwise as to the correctness of these particulars which are issued on the understanding that all negotiations are conducted through Savills, Dove Haigh Phillips and Colliers. July 2017.


Designed and produced by Anderson Advertising and Property Marketing Limited T. 0113 274 3698

dbsymmetry