

offices in NE32

Albert Road, Jarrow

Tyne and Wear, NE32 5RR

£9,600 Per Annum

- ✓ Open plan office suite
- ✓ Access to all communal spaces
- ✓ NIA 60.88sqm (655sqft)
- ✓ Grade II Listed building
- ✓ New lease terms available
- ✓ Neighbouring offices also available

COMMERCIAL

Summary

- Property Type: Offices - Parking: None Price: £9,600

Description

Available to let is 655sqft of self-contained office space, ideally situated within St Bede's Chambers, Albert Road, Jarrow. The suite is located at the front left on the ground floor of the building, and comprises one large open plan office space plus access to all communal areas within the building.

Location

The subject property is excellently located in a very prominent position along Albert Road, Jarrow. Albert Road is situated within a busy commercial and residential area, with great transport links and only a couple of minutes walk from Jarrow metro stop. Readily accessible to the A19, both North and South Tyneside, Sunderland, Gateshead and Newcastle City Centre, the property lies within easy reach of all parts of the Tyne and Wear conurbation.

Accommodation

GROUND FLOOR

Office: 60.88sqm (655sqft)

The Open Chamber also has access to communal areas within the building including:

Bike storage

Large meeting room

Meeting room

Male toilets

Female toilets

Kitchen/break room

Lease Terms

Available by way of new lease terms. A service charge will be payable (price to be confirmed).

Rateable Value

The adopted rateable value for this individual chamber is yet to be calculated.

EPC

Available upon request.

Additional Information

For further information please contact our office direct on 0191-425-1507, or alternatively via e-mail on commercial@pattinson.co.uk. With regards to viewing the subject property, this is to be done strictly by appointment through Keith Pattinson Commercial department. Please contact us to arrange an internal inspection, or to register your interest.

Albert Road, Jarrow, Tyne and Wear, NE32 5RR

Contact your local branch today for more information on this property:

2 Hill Street , Gateshead, Tyne & Wear, NE8 2AS, Tel: 0191 425 1507, Fax: 0191 222 0314, www.pattinson.co.uk

These particulars, whilst believed to be accurate are set out as a general outline only for guidance and do not constitute any part of an offer or contract. Intending purchasers should not rely on them as statements of representation of fact, but must satisfy themselves by inspection or otherwise as to their accuracy. No person in this firm's employment has the authority to make or give any representation or warranty in respect of the property.