

MEADOW COURT

Business Park, Sheffield, S9 1BX.

High quality, contemporary offices
right by the M1 (J34).


Flexibility

A range of accommodation
from 750 sq ft (69.6 sq m).
To purchase or to let
(flexible terms).


Location

Great accessibility,
just one minute
from the M1 (J34,
Meadowhall).


Amenities

Excellent amenities and travel
links at the adjacent Meadowhall
Shopping Centre.


Meadow Court provides attractive office space at affordable rates for a wide range of businesses.


Meadow Court is conveniently located opposite Meadowhall Shopping Centre - offering you a wealth of amenities, including full conference and meeting facilities, if ever the need arose.

Quality
Well-built and finished to a high specification to meet your needs and your clients' expectations.


Parking
Private, on-site parking with all units.

Variety
Thirteen distinctive office buildings, with a range of office spaces to suit your business.


Getting to and from Meadow Court couldn't be simpler.

You'll also find Meadowhall Retail Park, Valley Centertainment, Ice Sheffield and Sheffield Arena all in the immediate vicinity.


M1

Meadow Court is on Meadowhall Road - less than a minute from J34 of the M1.


Meadowhall Interchange

Trains, trams and buses are all just a few minutes walk away.


Amenities

In under three minutes, you're at Meadowhall Shopping Centre – for entertainment food and a range of shops to satisfy even the most dedicated shopaholics.


Sat Nav

Find us at S9 1BX.


Peter.Whiteley@knightfrank.com


rob@cpppartners.co.uk


IMPORTANT NOTICE1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP or CPP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any other agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names. February 2014. Designed and produced by TheBlackEyeProject.co.uk