

Sheffield

Heart of the City II

CAMBRIDGE STREET COLLECTIVE

A cultural gathering of Sheffield's best
flavours, sights and sounds

Sheffield
City Council

Queensberry

About Sheffield

63,000 students from home and abroad contribute extensively to the vibrancy of the city.

Home to **600,000 people**.

40,000 city centre office workers and a working catchment of 1.7 million.*

Attracts **17 million visitors** per year.

Tudor Square is the **largest theatre district outside London**, hosting over 800 performances per year.

£125 million investment in The Moor, leading to a 20% increase in footfall to over 13 million.

The completed Heart of the City I development provides **250,000 sq ft of Grade A office space** and **300 apartments**.

Key Heart of the City I tenants include **DLA Piper, Arup, BDP, Freeths** and **Handelsbanken**.

* Following the completion of Heart of the City II in 2024.

Heart of the City II

156
Two hotels, including a premium 156-bed hotel opening in 2022.

2,500
office workers at Grosvenor House. Home to HSBC and CMS.

7,000
Will create up to 7,000 new jobs.

Programme set for completion in 2024.

1.5m
sq ft of city centre development.

550,000
sq ft of office space.

120,000
sq ft of premium retail.

120,000
sq ft of leisure and F+B space.

£470m
investment by Sheffield City Council.

urban apartments.
800

Sheffield

A city of ambition, energy and creativity

A regional capital at the centre of an ambitious Northern economy, Sheffield has become one of the boldest and most inspiring cities in the UK.

Home to 600,000 people, Sheffield's demographic accurately reflects the makeup of the entire UK – making it the perfect location to launch new products, brands and experiences.

Supported by its two world class universities, the city is making a global impact in the digital engineering and design sectors, attracting one of the youngest and brightest workforces in the UK. It is home to 63,000 students – from home and abroad – who contribute significantly to the vibrancy of the city centre, where academia sits naturally alongside commerce and public life.

A highly skilled workforce is growing younger whilst increasing in both size and expertise. Sheffield attracts and retains the brightest and best, providing home to those seeking out opportunity, putting down roots and raising families.

Life is defined by its quality. Sheffield is the Outdoor City, attracting 17 million visitors a year thanks to some of the finest countryside in the UK, including the Peak District national park.

Our vibrant independent cultural scene of food, drink, arts and live music can rival any large European city.

① Cafés

- ESPRESSO
- CURTO
- CARIOGA
- DOPPIO
- MACCHIATO
- ESPECIARIAS

CAFÉ FILTRADO

Prensa Francesa

IRISH COFFEE

② Macchiatos

- LATTE MACCHIATO
- MOCHA

③ Cappuccinos

- CAPPUCCINO ITALIANO
- CAPPUCCINO CREMA
- CAPPUCCINO FIT

④ Lattes

- LATTE
- SWISS CHOCOLATE

City investment

1 University of Sheffield

The research-led University of Sheffield continues to go from strength to strength, working in partnership with global giants like Siemens and Boeing to drive innovation, productivity and growth across the region. One of the world's Top 100 universities, University of Sheffield is delivering a host of masterplan improvements, from cutting-edge new academic facilities to a huge investment in connectivity and public realm enhancements in the west of the city centre.

2 Sheffield Hallam University

Sheffield Hallam University continues to develop its city centre campus, adjacent to the major HS2 Station Masterplan area. The next phases will provide new academic space for the University, upgrades to the public realm around the campus, as well as opportunities for private development and investment. The first £220m of investment will be delivered over the next 5 years.

3 Midland Station and HS2

A development framework has recently been launched which, over the next 15 years, will transform the Midland Station and Sheaf Valley area. A huge programme of investment in infrastructure and development will maximise the benefits from the opening of HS2 and Northern Powerhouse Rail services and create a new world class arrival point into the city.

4 Heart of the City 1

Begun in 2004 and completed in 2016, this £130m major re-development is located adjacent to the Heart of the City II masterplan area. Its Grade A offices are now home to international businesses, government departments, bars, restaurants and world-class public spaces.

5 Tudor Square

The central focus for Sheffield Theatres, the largest theatre complex outside of London. Each year the nearby theatres welcome 350,000 people to the city, Sheffield Theatres produces around 13 large shows a year, has over 70 visiting companies, hosts more than 800 performances and plays home to the Snooker World Championships at the Crucible. Tudor Square feeds the cultural life of the region, creating a vibrant place where people want to come and visit, stay and work.

6 The Moor

£125m has been invested to date across this 26-acre development site. The Moor recorded a footfall of over 13 million in 2018, which was an increase in over 20% on the previous year. The footfall figures are continuing to rise with the opening of large Next, H&M and River Island stores, plus new leisure offers like Lane7 bowling

7 Division Street

As the main walking route from the city centre to the University of Sheffield, Division Street is a well established focus for independent traders, bars and coffee shops that is buzzing throughout the day and night.

8 Sheffield City Hall

A spectacular 1930s Grade II Listed concert and conference venue that hosts over 750 events every year, ranging from classical and popular music, through to comedy festivals and children's events. This iconic building features a 2,200 capacity Concert Hall, Art Deco Ballroom and the Memorial Hall.

9 Leopold Square

Redeveloped in 2004, magnificent Grade II Listed buildings – which once housed Sheffield Boys School – have been stylishly rejuvenated. Offering top quality bars and restaurants surrounding a landmark central square together with the sophisticated, award-winning Leopold Hotel.

Heart of the City II

Heart of the City II is delivering Sheffield city centre its long-awaited commercial, leisure, retail and residential focal point. Building on the success of the original Heart of the City project, the 1.5million sq ft development will transform this area of the city centre into a dynamic mixed-use district that will help attract more jobs and investment, and ultimately, make Sheffield an even more rewarding place to live, work and study.

Sheffield City Council and its strategic development partner, Queensberry, are now delivering this vision, which includes proposals for premium retail brands, Grade A offices, restaurants and bars, entertainment venues, urban living, boutique hotels and attractive public spaces.

Rather than creating brand new streets from scratch, the scheme follows the site's existing street patterns, helping to better integrate and complement other key districts such as The Moor, Fargate, Barkers' Pool and the Devonshire

Quarter. It is also advantageously located equidistant between Sheffield Hallam University and University of Sheffield.

The scheme embraces the retention of the city's heritage, including the preservation of the key frontages along Pinstone Street and Cambridge Street, plus the restoration of the historic Leah's Yard.

Heart of the City II is expected to create around 500 construction jobs and the scheme should support between 5,500 and 7,000 jobs once completed.

Block Masterplan

Block A

Block A will be anchored by a 156-bedroom Radisson Blu hotel. This will be complemented by premium retail/restaurant units at street level.

Completion expected in 2023.

Block B

Now under construction, Block B will feature eight premium retail units comprising nearly 10,000 sq ft, over 3,000 sq ft of office space, 52 urban apartments and four town houses.

Completion expected in 2021.

Block C

Now under construction, Block C will be home to 39,000 sq ft of premium Grade A office space, serving 450 employees, plus six premium retail units comprising over 8,000 sq ft.

Completion expected in 2021.

Block D

Already completed. Grosvenor House is the landmark new 165,000 sq ft office development, which is home to HSBC's Sheffield headquarters. CMS – a top 10 global law firm – will move in by mid-2020, bringing the total number of employees in the building to 2,500.

Ground floor retail space fronting Pinstone Street has been taken by Swedish fashion brands, Weekday and Monki, whilst popular independent café Marmadukes occupies one of the five remaining units.

Block E

This existing car park building will provide over 20,000 sq ft of leisure space on its ground floor. Above this is the already completed Vita Student building, which contains 366 apartments.

Completion expected in 2022.

Block F

Construction on Kangaroo Works – the £50 million residential building providing over 350 quality new apartments.

Completion expected in 2022.

Block G

Opening in 2020, the existing building at 38 Carver Street will be transformed into Cubo – an experience-led coworking space – and feature a stylish rooftop bar.

Early proposals for the remainder of the site include a second hotel for the scheme, major Grade A office space and additional residential development.

Completion expected in 2023/24.

Introducing Block H

Located between Wellington Street, Carver Street and Cambridge Street, the Block H site features some of the most interesting historic buildings within the masterplan area, including Leah's Yard, Bethel Chapel and Bethel Sunday School.

With its heritage and historic character, Block H will be the cultural and social anchor of Heart of the City II, with spaces to encourage human interaction, creativity and artistic expression – a true meeting place in the heart of our city.

Plans include the preservation and sympathetic restoration of the quality fabric and façades along Cambridge Street and Wellington Street. The historic buildings fronting these streets will be kept

with internal adaptations and reconstruction carried out where necessary to bring them back into use.

A large extent of Carver Street, Wellington Street and Backfields is proposed to be pedestrianised, creating an accessible and unique destination for people to gather, meet, work and shop.

The Block H proposals are split into three distinct elements (H1, H2 and H3).

H1 is **Leah's Yard** – a Grade II* listed building housing a collection of small former 'Little Mesters' industrial workshops with a fascinating history. Structural repair and renewal works will be carried out by the Council over the summer of 2020. The ambition is for this to become a hive of activity with maker space; studios; quirky retail and cafes sitting around a characterful cobbled courtyard.

Part of **H3**, **Bethel Chapel**, fronting Cambridge Street, is proposed as a 15,000 sq ft venue for entertainment, music, comedy and other events.

H2 has been designed to minimise operational energy, emitting around 40% less carbon than a typical Building Regulations compliant design. **70,000 sq ft** of Grade A office space – serving 750 employees – is split across seven upper floors and includes an impressive south facing roof terrace. The visually striking, dark coloured metal building takes inspiration from Sheffield's celebrated industrial past.

Cambridge Street Collective

Nestled behind the Cambridge Street frontage of the Bethel Chapel, the Bethel Sunday School and the identifiable corner building that was once occupied by Henry's bar, the H3 block (or "Cambridge Street Collective") is all about creating a destination for people to meet, socialise, eat, drink and be entertained.

A stunning, industrial-style space of circa 20,000 sq ft will be a social and communal destination in the heart of the city. It will also have a roof terrace visible from Pinstone Street and would incorporate the historic character of Bethel Sunday School on Cambridge Street and the former Brewhouse on Wellington Street. It will be a cultural hub where Sheffield's best sights, sounds and flavours all come together under one roof – attracting families, workers, students, residents, shoppers and tourists.

In addition to the eateries and bars, Cambridge Street Collective should encourage other popular social, wellbeing and family uses. Ancillary retail uses would also be appropriate and potentially a microbrewery. The external units on the Wellington Street and Cambridge Street frontages are envisaged as being occupied by separate restaurants, but retail uses may also be considered.

Cambridge Street Collective will hold a licence to be open until midnight and feature four separate entrances. A new public square, with the potential for dedicated external seating, will interlink the space to additional restaurants and lifestyle shops fronting Backfields, an entertainment venue in the former Bethel Chapel building, Leah's Yard and the new office building – providing quality public space and external seating for meeting, dining and socialising.

Cambridge Street Collective

Looking East

Looking North

Backfields entrance

Cambridge Street entrance

The detail

- Cambridge Street Collective
- BoH
- Shared lift and stairs

UNIT	SQ FT	SQ M
CAMBRIDGE STREET COLLECTIVE	2,270	211

Areas subject to design development.

LOWER GROUND

Sheffield Cambridge Street Collective

UNIT	SQ FT	SQ M
CAMBRIDGE STREET COLLECTIVE	11,650	1,082

Areas subject to design development.

UPPER GROUND

FIRST FLOOR

Sheffield Cambridge Street Collective

UNIT	SQ FT	SQ M
CAMBRIDGE STREET COLLECTIVE	5,770	536
Areas subject to design development.		

SECOND FLOOR

UNIT	SQ FT	SQ M
CAMBRIDGE STREET COLLECTIVE	1,680	156
TERRACE	1,850	172
Areas subject to design development.		

Location

Key

- Block H
- Heart of the City II

Sheffield Cambridge Street Collective

Monki and Weekday in Grosvenor House

Food & Drink

- 1 Tamper Coffee
- 2 Smoke BBQ
- 3 Bill's
- 4 Piccolino
- 5 Pizza Express
- 6 Nando's
- 7 The Botanist
- 8 Steam Yard
- 9 Lucky Fox
- 10 Pitcher & Piano
- 11 Turtle Bay
- 12 Marmadukes
- 13 Pho
- 14 The Forum

Parking

- 1 NCP Wellington St
- 2 Q-Park Charles St
- 3 John Lewis Car Park
- 4 Euro Car Park
- 5 Q-Park Rockingham St

Transport

- Supertram
- Sheffield Train Station

Shops and leisure

- 1 John Lewis
- 2 Debenhams
- 3 Next
- 4 H&M
- 5 JD Sports
- 6 Blacks
- 7 Boots
- 8 The Light Cinema
- 9 Lane7
- 10 The Fitness Club
- 11 Leopold Hotel
- 12 Mercure St Paul's Hotel
- 13 Monki
- 14 Weekday
- 15 River Island
- 16 Marks and Spencer

Landmarks

- 1 Peace Gardens
- 2 Winter Garden
- 3 Town Hall
- 4 City Hall
- 5 Leopold Square
- 6 Sheffield Theatres

The opportunity

We are appointed to secure a head tenant/ operator for the building. The selected party will be responsible for promoting, managing and sub-letting the internal space to a range of individual occupiers and will also be responsible for licensing curating events and social activities. The Council is seeking more than just eateries and bars.

The building has been designed to an advanced stage of shell and core and these works will be carried out by the Council. See separate specification/ technical pack. The details of fit out (including plant and extraction) will be worked up with the selected tenant. The responsibility for costs of these works will need to be agreed as part of the selection process as the Council is willing to consider funding the fit out with the selected tenant in return for a higher rental and or a profit/revenue share.

Parties will need to confirm in their submission what works they require to be done to the building and also confirm if and how they would propose to structure any profit/ revenue share.

Timeframe and submissions

Formal marketing of the property is to commence on Monday 6th July.

Offers are to be submitted by Friday 28th August to the retained agents by way of an Offer Form which will be available from the agents. In the meantime a data room is available (contact Dan Davies below).

The Offer Form requests detailed information on the financial offer; proposals for use and operational plans; initial proposals for fit out, including responsibility for funding of the works; track record of the bidder; programme of works and indicative opening date; confirmation of funding source and availability. Parties are also able to submit further information and documents to support their bid.

The proposals will be assessed both in terms of quality, timing of delivery and financial offers along with wider economic and social benefits.

Proposals will need to demonstrate a track record of delivering projects of this nature and how their use will fit in within the Heart of the City development and the wider city.

Please note shortlisted parties could be asked to submit further information to support their proposal and will be invited to attend an interview.

All three elements of Block H (CSC, Bethel Chapel, Leah's Yard) other than H2 (the office building) are being marketed at the same time and whilst the Council's preference is for separate offers for each, submissions for more than one part will be considered.

For further information, please contact **Dan Davies (M: +44 (0) 7836 629 3421 and E: ddavies@metisrealestate.com)** or **Camilla Topham (M: +44 (0) 7809 873 832 and camilla@distrkt.uk).**

A development by

Strategic Development Partner

For further leasing information and technical pack, or to arrange a viewing, please contact:

Dan Davies
Email: ddavies@metisrealestate.com
M: +44 (0) 7836 629 342
T: +44 (0) 161 806 0866
www.metisrealestate.com

Camilla Topham
Email: camilla@distrkt.uk
M: +44 (0) 7809 873 832
T: +44 (0) 203 828 0498
www.distrkt.uk

Misrepresentation Act. Sheffield City Council, Queensberry, Metis and Distrkt gives notice that (1) These particulars are a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute any part of an offer or contract; (2) Sheffield City Council, Queensberry, Metis and Distrkt cannot guarantee and accept no liability for the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation contained herein and prospective purchasers or tenants must therefore not rely on them as statement of fact and must satisfy themselves as to their accuracy; (3) The VAT position relating to the property may change without notice; (4) All floor plans are not to scale and are for identification purpose only and (5) all photographs are indicative of the building and site only and are not an exact representation.

www.heartofcity2.com

Queensberry