

Borrowdale House

South Shields

housing^{plus}
options for your independent living

South
Tyneside *Homes*

Working in partnership with
South Tyneside Council

About us

Set in beautiful surroundings and delightful greenery, Borrowdale House is an exceptional Housing Plus accommodation. It is pleasantly located within the West Harton area and has 35 one-bedroomed apartments. To fully appreciate all Borrowdale House has to offer, we recommend an accompanied viewing with one of our Housing Plus Officers.

Apartment facilities:

- Central heating and hot water (included in rent charges)
- Separate kitchen
- Lounge
- Walk in shower/ Wet room
- Bedroom

Our Housing Plus Officers are available Monday to Friday during office hours. Outside of office hours calls are answered through the emergency pull-cord system.

Borrowdale House is a two minute walk to South Tyneside District Hospital and also has great transport links from Harton Lane/Stanhope Road into South Shields and surrounding areas. It is also a five minute walk from Tyne Dock Metro Station.

 Other facilities:

- Secure door entry system, with intercom to every apartment
- Emergency pull-cord system in every apartment
- Communal Lounge
- On-site laundry (2 washing machines, 2 dryers- included in rent)
- Lift access to first floors
- Well kept gardens

Housing Plus apartments offer you independent living with the added benefit of a safe and secure environment. For further information please call us on 0300 123 6633 or email connect2@southtynesidehomes.org.uk

This information can be made available in a range of languages and alternative formats such as electronic copies (for example e-mail), or in large print, Braille or audiotape. Please contact the Communications Team on 0300 123 6633.

Arabic

هذه المعلومات متوفرة بلغات عدة وصيغ مختلفة مثل النسخ الالكترونية (الايمل) والنسخ بأحرف كبيرة ولغة "البريل" للمكفوفين والنسخ السمعية، للحصول عليها يرجى مهاتفة فريق الاتصال على الرقم 0300 123 6633

Bengali

এই স্তথ্যকে বিভিন্ন ভাষা এবং বিভিন্ন ধরনের ফরম্যাটে দেয়া যেতে পারে যেমন, ইলেকট্রনিক কপি (উদাহরণ, ইমেইল), বড় অক্ষর, ব্রেইল অথবা অডিওটেপ। কমিউনিকেশন টিমের সাথে দয়া করে 0300 123 6633 নম্বরে যোগাযোগ করুন।

Farsi

این اطلاعات به زبان ها و فرمت های دیگر از قبیل نسخه های الکترونیکی (مانند ایمیل)، یا چاپ شده با حروف درشت، به خط بریل یا روی نوار صوتی قابل ارائه می باشد. لطفاً با گروه ارتباطات در شماره تلفن 0300 123 6633 تماس بگیرید.

We are working with South Tyneside Council. South Tyneside Homes Limited registration number: 05381705

A company controlled by South Tyneside Council.
Registered Office: Town Hall and Civic Offices, Westoe Road, South Shields, Tyne and Wear, NE33 2RL

September 2012

