

PARTNERSHIP HOUSE

Gosforth NE3 4PL

Partnership House

Suites available:

9,462 sq ft and 14,730 sq ft

Made for business.

**PARTNERSHIP
HOUSE**

Made for business.

**PARTNERSHIP
HOUSE**

Made for business.

**PARTNERSHIP
HOUSE**

Made for business.

THE FINER DETAILS

DISCUSSIONS ARE CURRENTLY ONGOING WITH THE LANDLORD GIVING DUE CONSIDERATION TO A REFURBISHMENT PROGRAMME WHICH WILL INCLUDE BOTH THE OFFICE SUITES AND COMMON PARTS

120,023 SQ FT GRADE A OFFICE BUILDING

SUITES OF 9,462 SQ FT & 14,730 SQ FT AVAILABLE

CONTEMPORARY OFFICE DESIGN

ABUNDANCE OF AMENITIES INSIDE AND OUT

BREEAM RATING 'EXCELLENT'

SPECTACULAR RECEPTION

14,730 SQ FT FLOOR PLATES

EPC RATING: D-96

**PARTNERSHIP
HOUSE**

Made for business.

REGIONAL POWERHOUSE

NEWCASTLE IS ONE OF THE FASTEST GROWING CITIES IN THE UK

- **100,000 New jobs** projected in the regional economy by 2024

- Newcastle is the **chosen UK location** for a uniquely diverse and secure high capacity fibre routing **to mainland Europe and the USA**

- **85 Destinations** from Newcastle International Airport with **5 million passengers** travelling through every year

- There is currently **1.5Bn of investment** planned for Newcastle

- Over **140,000 new homes** in Newcastle by 2030

SUB-URBAN ROUTES

PARTNERSHIP HOUSE
Made for business.

PARTNERSHIP HOUSE

**PARTNERSHIP
HOUSE**

Made for business.

FLOOR BY FLOOR

FLOOR	OCCUPIER
LEVEL 9	AIRBUS DEFENCE & SPACE
LEVEL 8	Plant Room
LEVEL 7	wood.
LEVEL 6	wood.
LEVEL 5	UBISOFT REFLECTIONS
LEVEL 4	CUNDALL
LEVEL 3	UBISOFT REFLECTIONS
LEVEL 2	1,369 sq m (14,730 sq ft)
LEVEL 1	879 sq m (9,462 sq ft)
LEVEL 0	CLIFFORD CHANCE

SPECIFICATION

**PARTNERSHIP
HOUSE**

Made for business.

OVERVIEW

- Floorplates due to undergo CAT A refurbishment
- On site Café
- Discussions are ongoing relating to the potential introduction of a Business lounge and Internet Hub to the 1st floor

PARKING SPACES AND ACCESS

- On site car parking providing a ratio of 1:500 sq ft
- Secure barrier controlled vehicle entry points operated via licence plate
- Secure cycle provision

MECHANICAL AND ELECTRICAL SERVICES

- Centrally fed energy efficient air conditioning system
- Low energy, intelligent presence detector based office lighting system
- Dual feeds from BT Openreach and Virgin Media into the building
- Central Building Management System (BMS)
- Backup generator
- IT Connectivity solutions delivered by independent provider (ITPS)

CYCLING FACILITIES

- Bike storage, washing and air facilities

FACILITIES

- Male and female WCs on each floor
- Three showers and one wet room on site

LIFTS

- 5 X 17 person 1,275kg passenger lifts

FLOORS AND CEILINGS

- Fully accessible raised floor with 320mm void
- 3m clear floor to ceiling height

**PARTNERSHIP
HOUSE**

Made for business.

GOSFORTH

AMENITIES ON YOUR DOORSTEP

HIGHLIGHTS INCLUDE:

- Gosforth shopping centre; a bustling retail and leisure mall only minutes away
- Various bars and restaurants located on Gosforth High Street
- Fitness and leisure facilities throughout Gosforth with 'Smart Fitness' located nearby
- South Northumberland Cricket Club
- Newcastle Marriot Hotel
- Newcastle Racecourse
- New luxury residential developments including Eagle Star House

Image courtesy of Newcastle Racecourse

PARTNERSHIP HOUSE

Made for business.

LOCALITY

PARTNERSHIP HOUSE LIES AT THE HEART OF GOSFORTH JUST 3 MILES NORTH OF NEWCASTLE CITY CENTRE

THE BUILDING IS WELL CONNECTED BY THE FOLLOWING MEANS:

CAR

Partnership House is located north of Newcastle city centre with convenient access to both the A1(M) and A19.

BUS

Regent Centre Interchange has regular local and regional bus services through to Newcastle City Centre and its surrounding metropolitan areas.

RAIL

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

METRO

Located adjacent to Partnership House, the Regent Centre interchange offers access to 60 metro stations across the North East including the Airport and Central Station.

AIR

Newcastle International Airport is located just over 5 miles to the north.

**PARTNERSHIP
HOUSE**

Made for business.

FINANCIALS

TERMS

The 1st and 2nd floor are available as a whole or in part by way of a new Effective Full Repairing and Insuring lease.

RENT

£15.00 per sq ft.

VAT

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

RATES

Available upon application.

SERVICE CHARGE

Available upon application.

LEGAL COSTS

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

PARTNERSHIP HOUSE

Made for business.

CONTACT

IMPORTANT NOTICE

©Lambert Smith Hampton Disclaimer: Lambert Smith Hampton Group Limited and its subsidiaries and their joint agents if any ("LSH") for themselves and for the seller or landlord of the property whose agents they are give notice that: (i) These particulars are given and any statement about the property is made without responsibility on the part of LSH or the seller or landlord and do not constitute the whole or any part of an offer or contract. (ii) Any description, dimension, distance or area given or any reference made to condition, working order or availability of services or facilities, fixtures or fittings, any guarantee or warranty or statutory or any other permission, approval or reference to suitability for use or occupation, photograph, plan, drawing, aspect or financial or investment information or tenancy and title details or any other information set out in these particulars or otherwise provided shall not be relied on as statements or representations of fact or at all and any prospective buyer or tenant must satisfy themselves by inspection or otherwise as to the accuracy of all information or suitability of the property. (iii) No employee of LSH has any authority to make or give any representation or warranty arising from these particulars or otherwise or enter into any contract whatsoever in relation to the property in respect of any prospective purchase or letting including in respect of any re-sale potential or value or at all. (iv) Price or rent may be subject to VAT and any prospective buyer or tenant must satisfy themselves concerning the correct VAT position. (v) Except in respect of death or personal injury caused by the negligence of LSH or its employees or agents, LSH will not be liable, whether in negligence or otherwise howsoever, for any loss arising from the use of these particulars or any information provided in respect of the property save to the extent that any statement or information has been made or given fraudulently by LSH. (vi) In the case of new development or refurbishment prospective buyers or tenants should not rely on any artists' impressions or architects' drawings or specification or scope of works or amenities, infrastructure or services or information concerning views, character or appearance and timing concerning availability or occupation and prospective buyers or tenants must take legal advice to ensure that any expectations they may have are provided for direct with the seller or landlord and LSH shall have no liability whatsoever concerning any variation or discrepancy in connection with such matters. July 2019.

0191 221 2211
KnightFrank.co.uk

Patrick Matheson

t: 0191 594 5015
e: patrick.matheson@knightfrank.com

Hannah Ives

t: 0191 594 5040
e: hannah.ives@knightfrank.com

**Lambert
Smith
Hampton**

0191 232 6291
www.lsh.co.uk

Michael Downey

t: 0191 338 8326
e: mdowney@lsh.co.uk

Edward Harriman

t: 0191 338 8310
e: eharriman@lsh.co.uk