

Preliminary Marketing Particulars

Central Buildings, Fargate / Church Street, Sheffield, S1

To Let

- Upper floor accommodation totalling 26,776 sq ft (2,488 sq m) over four floors
- Self contained opportunity
- Prime city centre location, adjacent to the main retail Fargate pitch and Cathedral Quarter Central Business District area
- Superb public transport links, including direct access to bus and Supertram services

+44 114 272 9750

Fountain Precinct, 7th Floor Balm Green, Sheffield, S1 2JA
email: sheffield@knightfrank.com

Location

The property is well located in the heart of Sheffield City Centre fronting Church Street and Fargate retail area. The building borders both the Cathedral Quarter Central Business District area and the main retail thoroughfare on High Street and Fargate, with nearby occupiers including Marks & Spencer, Next, WH Smiths to name but a few.

The building is located opposite the Sheffield Cathedral and is also adjacent to the Cutlers Hall.

The building benefits from superb public transport, including Supertram and bus services that operate on High Street and Church Street and there are a number of multi-storey car parks nearby in the Cathedral Quarter.

Description

The property briefly comprises a mixed use building with retail at Ground Floor, occupiers including Pandora and recently opened Pret a Manger. The upper floors are accessed by its own independent entrance off Church Street, giving access to a building core to the upper four floors of offices.

Accommodation

The accommodation arranged over 4 floors comprises 26,776 sq ft (2,488 sq m).

Terms / Availability

The property is available to let on a new lease. At present, the building is in shell condition, however, can be delivered to meet occupier's requirements – final terms dependent on lease length, covenant and specification.

Viewing & Further Information

Available through Joint Agents:-

Peter Whiteley – Knight Frank
Tel – 0114 2729750
peter.whiteley@knightfrank.com

Alastair Campbell – Campbell & Co
Tel – 0114 2765551
alastair@campbell-co.co.uk

Brochure: 4 January 2018

Photograph: September 2017

Important Notice

- Particulars:** These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP 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 joint 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).
- 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.
- 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.
- 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.