

BUILDING

LOCATION

THE SPARK

PLANS

CONTACT

BUNNELL

DRIVING


Discover opportunities.
Generate new ideas.
Exceed all expectations.
The Spark provides cutting-edge office space in the thriving community of Newcastle Helix.

We're not trying to meet expectations. We're trying to exceed them. To open up how space is used. How businesses innovate. How people collaborate. The Spark provides 106,000 sq ft of brand-new Grade A office space, right in the heart of the city. Offering sophistication, with accessibility. Cutting-edge amenities, with ease of use. A space for an international brand to make their own. Side by side with a wide range of innovative new businesses. All with unparalleled support.


106,000 sq ft of versatile floorplates with world class architecture.


Exciting ideas spark from great connections. That's why The Spark champions a thriving, collaborative environment at all turns – from our in-house 5,000 sq ft incubator-accelerator space to the broader Newcastle Helix neighbourhood. We believe in a space where people meet, chat, share ideas and challenge each other. The Spark's 106,000 sq ft offers versatile floorplates. Co-working spaces are designed for the modern worker, complete with state-of-the-art amenities. This is an unmissable opportunity for people within the life science, tech and business community looking to connect and excel.


BUILDING

< ● ○ ○ ○ > LOCATION

LOCATION

PLANS

PLANS

CONTACT


Introducing Newcastle Helix. The drive for better living informs every aspect here – from devising tech for new generations to unwinding with friends over a cup of coffee.

Bringing together start-ups, established businesses and game-changing pioneers, Newcastle Helix empowers businesses focussing on development, research and collaboration. It plays host to the National Innovation Centres for Data and Ageing, allowing us to champion the country's boldest thinkers in our bid to help everyone live easier, healthier, longer and smarter lives. This is a space built for today and driven by the future.

3 National Centres of Excellence

24 acre hybrid city quarter in Newcastle centre

£350m flagship project

450 homes for ambitious young professionals and families

20,290 digital jobs, £1 billion GVA, 22% high-growth firms

No 1. fastest-growing tech sector outside of London

BUILDING

LOCATION


THE SPARK

M

M

PLANS

CONTACT

Diana Street

Wellington Street

Westgate Road A186

Clayton Street

Neville Street

Bi600 Close

Swing Bridge

High Street

Hawks Road

Saltmeadows Road

Bi307

Bi307

A167(M)

A186

A193

Bi600

A186


10 min walk
to Newcastle
train station


8 min walk
to Newcastle
shopping district


15 min walk
to Millenium
Bridge

5 min walk
to Newcastle
United Stadium


BUILDING

LOCATION

PLANS

PLANS < ● ○ ○ ○ ○ ○ ○ ○ >

CONTACT

FLOORS OVERVIEW

Large communal reception area

Excellent natural light on large open floorplates of up to 966 sq m (10,400 sq ft)

Central core providing flexible floorplate

Depth of 15m window to core

Designed to an occupational density of 1:8 sq m

Raised floors with 150mm void

Finished floor-to-ceiling height of 2.8m

4 pipe fan coil air conditioning

LED lighting providing 350 lux at desk level

Exposed services

Shower facilities


Secure cycle storage

On-site multi-storey car parking at 1:1,000 sq ft providing 106 spaces for the building


BREEAM Excellent

Anticipated EPC Rating: A

Target WiredScore rating: Platinum


GROUND FLOOR


Office area 1

300.89 sq m
3239 sq ft

FLOOR


1


Office area

703.39 sq m
7571 sq ft


FLOOR 2


Office area


679.54 sq m
7314 sq ft

FLOOR 3


Office area

864.82 sq m
9309 sq ft


FLOORS 4-10


Office area

962.97 sq m
10,365 sq ft


FLOOR 11


Office area

599.46 sq m
6,453 sq ft


Greg Davison
DD: +44(0) 191 223 5710
M: +44(0) 781 077 8896
greg.davison@cushwake.com

Tony Wordsworth
DD: +44(0) 191 269 0508
M: +44(0) 778 591 6936
tony.wordsworth@avisonyoung.com

All CGIs are for indicative purposes only. All floor plans are for indicative purposes only and not to scale. Misrepresentation Act: IMPORTANT. These particulars do not form part of any contract. Legal & General, Cushman & Wakefield and Avison Young nor any of their directors, employees or agents are authorised to give or make any warranty or representation on behalf of any party. Whilst information and particulars are given in good faith, intending purchasers or tenants must satisfy themselves independently as to the accuracy of all matters on which they intend to rely. All negotiations are subject to contract. BS4036. February 2020. Design by bandstand | 020 7494 8800