

Reproduced by permission of Ordnance Survey on behalf of The Controller of Her Majesty's Stationary Office. © Crown Copyright. All rights reserved. Licence Number 100044163.

**The Mitre, Benwell Lane
Newcastle upon Tyne**

RARE INVESTMENT/DEVELOPMENT OPPORTUNITY FOR SALE

**FORMER BYKER GROVE STUDIOS
THE MITRE BUILDING BENWELL TERRACE
NEWCASTLE UPON TYNE NE15 6LX**

- Potential investment/development opportunity, subject to planning.
- Currently under lease to a Grade A covenant or available with vacant possession.
- Approximate area – 1,474m² (15,866 sq ft).
- Site area – 1.14 hectares (2.83 acres).

Misrepresentation Act 1967:
Sanderson Weatherall for itself and for the vendor(s) or lessor(s) of this property whose agent it is give notice that:-
1 These particulars do not constitute any part of an offer or contract

2 None of the statements contained in these particulars as to the property(s) are to be relied on as statements or representations of fact.
3 Any intending purchasers must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars.
4 The vendor(s) or lessor(s) do not make or give and neither Sanderson Weatherall Limited nor any person in its employment has any authority to make or give any representation or warranty whatsoever in relation to the property.
5 None of the buildings services or service installations (whether these be the specific responsibility of the freeholder, lessor or lessee) have been tested and are not warranted to be in safe working order.

Finance Act 1989:
Unless otherwise stated all prices and rents are quoted exclusive of V.A.T

Property Misdescriptions Act 1991
Every reasonable effort has been made by Sanderson Weatherall to ensure accuracy. Interested parties are strongly advised to take appropriate steps to verify by independent inspection or enquiry all information for themselves and to take appropriate professional advice.

Sanderson Weatherall Limited
Registered in England company number 4870380.
Registered Office 25 Wellington Street Leeds LS1 4WG

22-24 Grey Street Newcastle upon Tyne NE1 6AD **0191 261 2681** Fax 0191 261 4761 sandersonweatherall.com

LEEDS LONDON NEWCASTLE MANCHESTER TEESIDE

Chartered surveyors and property consultants

Note: For conditions under which particulars are issued see over

Ordnance Survey
 © Crown Copyright 2007. All rights reserved. Licence number 100020448. Plotted Scale 1:1250

Former Byker Grove Studio, The Mitre,
 Benwell Terrace, Benwell Lane,
 NE15 6LX

LOCATION

The property is located on Benwell Lane, Benwell, Newcastle upon Tyne. Benwell is situated approximately 2.5 miles outside of Newcastle City Centre and circa 6.5 miles from Newcastle International Airport.

Access to the A1(M) north/south is provided by the A186 West Road and the A695 Scotswood Road, which are both within a one mile radius of the subject property.

DESCRIPTION

The property was constructed in the early 19th Century and is Grade II listed. It comprises a main building, formerly used by the BBC as the set for their Byker Grove TV show and a chapel annex. The property is situated within substantial grounds of 1.14 hectares (2.83 acres) and is of solid stone construction with suspended timber floors, with the roof being a combination of slate pitched and flat structure.

The interior of the property comprises a range of offices, studios and ancillary space and a range of period features are retained. The offices are generally fitted out with painted plastered walls and ceilings with surface mounted fluorescent lighting.

ACCOMMODATION

We understand the approximate net internal area of the property is:

NIA: 1,474m² (15,866 sq ft)

PLANNING

The subject site is located in the western residential suburb of Newcastle upon Tyne known as Benwell and as such comes under the jurisdiction of Newcastle City Council's Unitary Development Plan (Adopted January 1998).

Subject to obtaining the relevant planning consents we believe that this site would be suitable for a wide range of uses including:

1. Residential.
2. Office.
3. Conference Centre
4. Residential care home.
5. Leisure.

We recommend that further advice is sought from Newcastle City Council Planning Department to confirm these potential uses.

Contact: Newcastle City Council Planning & Development Control Department – Tel: 0191 232 8520.

TENANCY

The property is currently let to the British Broadcasting Corporation (BBC) for 25 years from October 2004. The current rent passing is £50,900 per annum exclusive.

The BBC have vacated the premises and have the option to determine the lease on 29 September 2009.

A full copy of the lease will be made available upon request.

RATING

We understand from the Newcastle Valuation Office that the Rateable Value of the property in the 2005 list is £42,500. All interested parties should make their own enquiries with the Newcastle Valuation Office for the exact rates payable.

OFFERS

Unconditional offers in the region of £850,000 exclusive are being offered for our client's freehold interest of the land and buildings.

LEGAL COSTS

Each party to bear their own legal costs incurred in the preparation and settlement of any sale or lease documentation together with any VAT thereon.

VIEWING

Strictly by appointment with the Commercial Department of Sanderson Weatherall – contact:

John Haley Simon Heydecke
 Tel: 0191 269 0154 Tel: 0191 269 0174

e-mail: john.haley@sandersonweatherall.com
simon.heydecke@sandersonweatherall.com

sandersonweatherall.com

RP/JH/CA5951
 MARCH 2008