

Dundee Court

Jarrow

housing^{plus}
options for your independent living

South
Tyneside *Homes*

Working in partnership with
South Tyneside Council

About us

Located on the ever popular Scotch Estate and surrounded by beautiful greenery, Dundee Court is a Housing Plus accommodation. It has nineteen one-bedroomed and four two bedroomed bungalows all equipped with modern amenities. To fully appreciate all Dundee Court 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
- Bedroom(s)

Our Housing Plus Officers are available Monday to Friday during office hours. Outside of office hours calls are answered through the Pendant/ Lifeline Unit.

Dundee court is central to local shops, Doctor's surgeries and pharmacies. It has great transport links from Inverness Road / Perth Avenue / Edinburgh Road to Jarrow Viking Centre and surrounding areas. It is also within walking distance to Brockley Whins Metro Station.

 Other facilities:

- Pendant/ Lifeline Unit
- Communal Hall
- Communal Garden
- Guest room (available for a small charge)
- One-site parking

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 সত্যকে 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