


## TO LET

### City Centre Offices

1<sup>st</sup> and 2<sup>nd</sup> Floor  
Lynas House  
Frederick Street  
Sunderland  
SR1 1NA

- City Centre location
- Availability 3,783 sq ft – 7,961 sq ft
- Asking rent: £6 psf
- New FRI Lease via Service Charge
- Subject to Contract

### Location

The subject property is located in Sunderland City Centre on the junction of Frederick Street and Athenaeum Street. The surrounding properties are former residential dwellings converted to commercial uses. The property is accessible and is in close proximity to all main road routes and rail network.

Occupiers in the immediate vicinity include Hackett Property, Bradley Hall, GMB and Key Training.


### Rates

The property is listed in the 2017 Rating List at a rateable value of £49,750. Interested parties should make their own enquiries with the Local Rating Authority (Sunderland City Council) to establish the rates payable.

### Lease Terms

The accommodation is available by way of a new Full Repairing and Insuring lease for a term of years to be agreed at a rent of £6 per sq ft exclusive of VAT.

1 <sup>st</sup> Floor	£22,700 per annum
2 <sup>nd</sup> Floor	£25,100 per annum

### Description

The property is a three storey building of framed construction under part flat and part pitched roof with slate roof covering. The subject property has aluminium double glazed windows throughout.

The office accommodation is mainly open plan and fitted to a good standard. It incorporates suspended ceilings, modern lighting, air conditioning and kitchen facilities on both floors. To the core of the building there is a passenger lift to all floors.

### Accommodation

We understand that the accommodation comprises the following approximate net internal areas:-

Description	Sq m	Sq ft
First Floor Office	351	3,783
Second Floor Office	388	4,178
<b>Total</b>	<b>739</b>	<b>7,961</b>

### Legal Costs

Each party to bear their own legal costs incurred in the transaction with any VAT thereon.


### Energy Performance Certificate

The premises has an EPC rating of Band C (65). A full copy of the EPC is available on request.


### VAT

All figures are exclusive of VAT where payable.


## Viewings and Further Information

Strictly by prior appointment with the agents:-

**Contact:** Charlotte Marshall  
**Tel No:** 0191 269 0132  
**Email:** [charlotte.marshall@sw.co.uk](mailto:charlotte.marshall@sw.co.uk)

**Contact:** Daniel Matthews  
**Tel No:** 0191 269 0128  
**Email:** [daniel.matthews@sw.co.uk](mailto:daniel.matthews@sw.co.uk)

**Sanderson Weatherall**  
22-24 Grey Street, Newcastle upon Tyne NE1 6AD

Misrepresentation Act 1967: Messrs Sanderson Weatherall LLP for itself and for the vendor(s) or lessor(s) of this property whose agents they are, give notice that: 1) These particulars do not constitute any part of an offer or contract; 2) None of the statements contained in these particulars as to the properties are to be relied on as statements of representations of fact; 3) Any intending purchasers must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars; 4) The vendor(s) or lessor(s) do not make or give and neither Messrs Sanderson Weatherall LLP nor any person in their employment has any authority to make or give any representation or warranty whatsoever in relation to this property; 5) None of the building's services or service installations (whether these be the specific responsibility of the freeholder, lessor or lessee) have been tested and are not warranted to be in working order. Finance Act 1989: Unless otherwise stated all prices and rents are quoted exclusive of VAT. Consumer Protection from Unfair Trading Regulations 2008 and Business Protection from Misleading Marketing Regulations 2008: Every reasonable effort has been made by Sanderson Weatherall 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.

Sanderson Weatherall LLP Registered in England company number OC 344 770  
Registered Office 6th Floor, Central Square, 29 Wellington Street Leeds LS1 4DL

February 2018