

BALTIC PLACE

10

Gateshead
Quayside
NE8 3AE

GRADE A
OFFICE SPACE

PRIDE OF PLACE

BALTIC PLACE
b
: Gateshead
: Quayside

Baltic Place is a landmark building located on Gateshead Quayside, with stunning views over the River Tyne and across Newcastle Quayside.

BALTIC PLACE
b

: Gateshead
: Quayside

WORKPLACE

Arranged across two asymmetric towers, the building provides modern open plan office accommodation of the highest quality arranged over eight levels. At ground floor there is a large spacious double height reception area incorporating informal meeting space and a dedicated café area.

Baltic Place forms part of the growing Gateshead Quays area, which is home to The Sage, Baltic Centre for Contemporary Art, Gateshead College and will soon be home to the proposed new exhibition and events centre.

A GROWING PLACE

The building forms part of the growing Baltic Business Quarter, which is home to Gateshead Technology Park, which comprises Northern Design Centre, Baltimore House and the soon to be complete PROTO: The Emerging Technology Centre.

Gateshead is fast becoming an important Tech-Hub with a regional and national importance, with 30% more technology employees than the national average, and forecast growth of 47% in the tech sector over the next 5 years, Baltic Place provides an excellent environment in which to locate your business.

Northern Design Centre

Quayside Seaside

: Gateshead
: Quayside

A VIBRANT PLACE

Baltic Place is situated on Gateshead Quays with excellent public transport links via the Quaylink Bus Service which runs every 10 mins and can be accessed at Baltic Square a short walk from the building, giving direct access to Gateshead Town Centre, Newcastle City Centre and Haymarket.

Pedestrian access to Newcastle Quayside is enabled via the Millennium Bridge, broadening the amenity to occupiers at Baltic Place.

Gateshead Town Centre

BALTIC PLACE

• Gateshead
• Quayside

THE PERFECT PLACE

Quay Link Bus Service

Slug & Lettuce, Newcastle Quayside

Newcastle Central Station

Pitcher & Piano, Newcastle Quayside

Malmaison Hotel

Gateshead College

: Gateshead
: Quayside

A SPECTACULAR PLACE

The building boasts a spectacular double-height glazed entrance foyer with a generous reception, café and break-out area on the ground floor.

The office accommodation provides large open plan floor plates configured around a central core. The specification of the building includes:

- Four-pipe fan coil air conditioning
- Floor-to-ceiling height of 2.7m throughout
- Metal tiled suspended ceilings
- LG2 compliant recessed lighting with PIA control
- 150mm full access raised floor
- 6 x 13 person passenger lifts
- BREEAM Excellent rating
- Male, Female and accessible toilets on each floor
- Shower facilities
- 98 secure basement car parking spaces with barrier control
- 180 - space surface car parking with barrier control
- Secure access controlled cycle store
- Café facility at ground floor
- Manned reception
- 24-hour access

The building benefits from a Low Energy Design, with the benefit of night-time ventilation to reduce cooling loads during hot daytime period and exploiting passive pre-heating of fresh air using exhaust heat recovery technology.

YOUR WORK PLACE

BALTIC PLACE **EAST**

BALTIC PLACE **WEST**

The available office suites are as follows:

TOTAL AVAILABLE AREA
13,334 SQ FT (1,238.8 SQ M)

BALTIC PLACE **EAST**

BALTIC PLACE **WEST**

TOTAL AVAILABLE AREA
25,008 SQ FT (2,323.3 SQ M)

BALTIC PLACE **b**

: Gateshead
: Quayside

EVERYTHING IS IN **PLACE**

TERMS

The premises are offered on a new effective Full Repairing and Insuring basis for a term to be agreed.

RENT

The offices are offered at a competitive rent, details available upon request.

RATING

The office suites will need to be reassessed for rating purposes. Based on other assessments within the building, it is estimated that rates payable will be in the region of £6.48 per sq ft.

Further enquiries should be made to Gateshead Council with regards to Business Rates.

SERVICE CHARGE

There is a service charge in place to recover the costs of the landlord's upkeep of the common areas and external structure of the building. The service charge payable is competitive and further details are available upon request.

EPC

The building has an EPC rating of C 68. Further details are available on request.

BALTIC PLACE
b

· Gateshead
· Quayside
· NE8 3AE

TAKE YOUR **PLACE**

For more information please contact joint agents:

**AVISON
YOUNG**

0191 261 2361
avisonyoung.co.uk/235

Tony Wordsworth
T: 0191 269 0508
tony.wordsworth@avisonyoung.com

**CUSHMAN &
WAKEFIELD**

0191 223 5800
cushmanwakefield.co.uk

Greg Davison
T: 0191 223 5710
greg.davison@cushwake.com

Laura Lloyd
T: 0191 223 5725
laura.lloyd@cushwake.com

Cushman & Wakefield Debenham Tie Leung Limited ("C&W") and Avison Young give notice to anyone who may read these particulars as follows: 1. These particulars are prepared for the guidance only of prospective purchasers. They are intended to give a fair overall description of the property only and do not constitute any part of an offer or contract. 2. Any information contained in these particulars (whether in the text, plans or photographs) is given in good faith but should not be relied upon as being a statement or representation of fact or that the property is in good condition or otherwise nor that any services or facilities are in good working order. 3. The photographs appearing in these particulars show only certain parts and aspects of the property at the time when the photographs were taken. Certain aspects may have changed since the photographs were taken and it should not be assumed that the property remains precisely as displayed in the photographs. Furthermore no assumptions should be made in respect of parts of the property which are not shown in the photographs. Any areas, measurements or distances referred to herein are approximate only. 4. Where there is reference in these particulars to the fact that alterations have been carried out or that a particular use is made of any part of the property this is not intended to be a statement that any necessary planning, building regulations or other consents have been obtained and these matters must be verified by any intending purchaser. 5. No person in the employment of C&W or Avison Young have any authority to make or give any representation or warranty whatsoever in relation to this property. 6. This property is offered subject to contract and unless otherwise stated all rents are quoted exclusive of VAT. 7. Unless otherwise stated, no investigations have been made by or on behalf of C&W and Avison Young regarding pollution, or potential land, air or water contamination. Interested parties are advised to carry out their own investigations as required. Particulars prepared May 2019.

Designed & produced by www.creativestreakdesign.co.uk ref: CSD/1267

