

SYNERGY park

Brand new

B1 Business Units

Offices, Research Development and Light Industrial


Agents


Nick Atkinson

Office: 0191 245 1234 Mobile: 07950 319060 Email: nick@htare.co.uk


Keith Stewart

Office: 0191 232 7030 Mobile: 07796 302147

Email: keithstewart@naylors.co.uk

Developer


Northumberland Estates

Michael O'Driscoll

Direct: 0191 691 2299

Email: Michael.ODriscoll@northumberlandestates.co.uk

Web: www.northumberlandestates.co.uk