

QUORUM BUSINESS PARK

NORTH TYNESIDE **NE12 8EZ**

FABRICOM

CVG

EAR

CVC

SUITES FROM 464.5 sq m (5,000 sq ft) **to 1,951 sq m** (21,000 sq ft)

DV

LOCATION

Q16 is strategically located at Quorum Business Park which lies approximately 4 miles north of Newcastle City Centre.

The area is well connected by the following means:

Quorum is located 4 miles north of Newcastle City Centre with convenient access to both the A1(M) and A19.

Newcastle Central Station offers access to the East Coast Main Line and the wider national rail network.

Located approximately 5 minutes' walk south of the business park, Four Lane Ends Metro Station links Quorum to 60 stations throughout the North East.

The business park benefits from up to 52 buses per hour providing convenient access to Newcastle City Centre and the North East Metro line.

Q16 encourages cycling to and from the business park by offering on-site bicycle and shower facilities.

Newcastle International Airport is located 6 miles north west of Quorum Business Park.

The business park benefits from a high level of on-site amenities and facilities with Greggs and Eat@ providing on-site refreshments for occupiers. The park also includes added benefits such as Quorum Sports Club comprising a 7-a-side

fo cc Bi th

football pitch, three tennis courts and a netball court. Wellbeing is at the heart of Quorum Business Parks' ethos with various events hosted throughout the year providing an opportunity for occupiers within the park to collaborate.

SPECIFICATION

The building boasts an impressive double height reception area with large open plan floorplates to each floor. The specification of the building includes:

- Four pipe fan coil air conditioning system
- 3m finished floor to ceiling height
- Fully accessible raised floors with 450 mm void
- Expansive double-glazed windows
- Male, female and disabled WC facilities on each floor
- On site shower facilities
- 1 x 8 person, high specification lift
- 90 dedicated on-site parking spaces at a ratio of 1 space per 350 sq ft

ACCOMMODATION

FLOOR	SQ M	SQ FT
FIRST	975.5	10,500
SECOND	975.5	10,500
TOTAL	1,951	21,000

SUITES FROM 464.5 sq m (5,000 sq ft) **to 1,951 sq m** (21,000 sq ft)

TERMS

The accommodation is available as a whole or in part by way of a new Effective Full Repairing and Insuring lease.

RENT

Available upon application.

VAT

All figures quoted within these terms are exclusive of VAT where chargeable.

RATING

Rates payable estimate: £4.45 per sq ft.

SERVICE CHARGE

Available upon application.

LEGAL COSTS

Each party to be responsible for their own legal costs incurred in this transaction.

EPC

A new EPC has been commissioned and will be made available to all interested parties.

CONTACT

Michael Downey T: 0191 269 0132 E: michael.downey@sw.co.uk

IMPORTANT NOTICE: Every reasonable effort has been made to ensure accuracy and to check the facts contained in these particulars are complete. 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. (i) No description or information given about the site or its value, whether written or verbal or whether or not in these particulars ('information') may be relied upon as a statement of representation or fact. (ii) Any areas, measurements or distances given are approximate only. (iii) Any reference to alterations to, or use of any part of the site is not a statement that any necessary planning, building regulations or other consent has been obtained. These matters must be verified by any intending buyer / lessee must satisfy himself by inspection or otherwise as to the correctness of any information given. June 2020.