

JAMES STREET, CARDIFF BAY

PRIME CARDIFF BAY DEVELOPMENT OPPORTUNITY FOR SALE ON THE INSTRUCTIONS OF CARDIFF COUNCIL


OPPORTUNITY SUMMARY

- ◇ Prime Development Opportunity
- ◇ Freehold Site Sale with Vacant Possession
- ◇ Located in Cardiff Bay
- ◇ Redevelopment which could include ground floor commercial, Build to Rent or private residential. Subject to Planning.

JAMES STREET, CARDIFF BAY

Location

The property is located on James Street, Cardiff in the heart of the historic Mount Stuart Square core of the Cardiff Bay area.

Cardiff Bay has seen substantial improvements and redevelopments over the last 20 years including the construction of Mermaid Quay, Cardiff Waterside, The Senedd and the completion of the Wales Millennium Centre.

Links to the city centre are provided by Lloyd George Avenue and Bute Street. The Florish, to the south of Lloyd George Avenue part of the Atlantic Wharf Masterplan, which includes the Cardiff Bay Arena.

Cardiff itself is served by the M4 motorway which links east/west with access at Junction 30 five miles to the north and Junction 29 around eight miles to the east.


The Cardiff Bay train line terminus is around 100 metres to the south of the site, and there is a regular bus service to the City Centre from Bute Place.


The Site

James Street is situated south of Cardiff city centre in Cardiff Bay and is the main access road into Cardiff Bay and just a short walk from both Cardiff Bay, Cardiff Bay Train Station.

The site is located within the historic core of the Cardiff Bay area and is bounded by James Street to the north, Adelaide Street to the east and Adelaide Place to the south.

The opportunity comprises a vacant island site which extends to 0.193 Ha (0.476 acres). The regular shaped site is mainly level and is vacant with the exception of the substation building which will be relocated.


The Opportunity

Redevelopment - The site lends itself to be re-vitalised to create a statement development for a range of uses, including office accommodation, residential and hotel. Situated within an area that has and continues to be subject to a number of developments including commercial, leisure and residential uses.

Recent developments include, The Bank, Cardiff Bay Railway Station and Marine House have been successfully converted to provide commercial space and residential apartments.

Given its excellent location, the property offers an exciting development opportunity, which could complement the adjacent Royal Stuart and Douglas Workshops. Prospective purchasers are advised to make their own enquiries of the Local Planning Authority.

Connectivity

Surrounded by outstanding communications infrastructure, offering superb access by rail and road, with an airport and heliport within an easy commute.

Road - James Street is less than a mile to the city centre and offers instant access to the A4232 link road leading to the M4 motorway.

Rail - For commuters, Bute Street railway station is within walking distance from the development and provides connections with Cardiff Central Station and Valley Lines. A journey to London Paddington can be completed in two hours.

Bus - Regular bus services operate in the immediate locality with direct services to the city centre. The Bay Express links the city centre to the waterfront with scheduled routes every 10 minutes.

Water Bus - Cardiff Water Bus offers a scheduled service from Penarth to Cardiff Bay and the city centre along the River Taff.


Please note all plans and images are for illustrative purposes only and have no status

Potential Development


VAT

VAT will be charged on the sale of the property.

Dataroom

Detailed legal, planning and technical information is available on the dataroom at:

www.jamesstreetcardiff.co.uk

Transaction Structure

Offers are invited on a freehold basis.

Further Information

Interested parties are requested to formally register their interest and will be informed of the tender deadline in due course.

For further information and to arrange a viewing please contact:

Leah Mullin

029 2044 0138

leah.mullin@knightfrank.com

Tom Griffiths

029 2044 0140

tom.griffiths@knightfrank.com

Important Notice

1. Particulars: These particulars are not an offer or contract, nor part of one. Any information about price or value contained in the particulars is provided purely as guidance, it does not constitute a formal valuation and should not be relied upon for any purpose. You should not rely on statements by Knight Frank 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. No responsibility or liability is or will be accepted by Knight Frank LLP, seller(s) or lessor(s) in relation to the adequacy, accuracy, completeness or reasonableness of the information, notice or documents made available to any interested party or its advisers in connection with the proposed transaction. All and any such responsibility and liability is expressly disclaimed. 2. Photos, Videos etc: The photographs, images, property videos and virtual viewings etc. 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: 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. Financial Crime: In accordance with the Money Laundering, Terrorist Financing and Transfer of Funds (Information on the Payer) Regulations 2017 and Proceeds of Crime Act 2002 Knight Frank LLP may be required to establish the identity and source of funds of all parties to property transactions. 6. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legals/privacy-statement>. [Particulars dated [06.07.20]. Photographs and videos dated [06.07.20].]

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 8AN 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.


DOW JONES ARCHITECTS