

FR
FINZELS REACH
BRISTOL

**FERMENTATION &
COMPRESSOR BUILDINGS**

FERMENTATION & COMPRESSOR BUILDINGS

NEW OFFICE, RESTAURANT, RETAIL & LEISURE OPPORTUNITIES
IN THE HEART OF BRISTOL

INDUSTRIAL HISTORY

Located on the Floating Harbour in the heart of Bristol's business district, Finzels Reach is a large mixed use development comprising Grade A office space, contemporary apartments and future hotel, restaurant, retail and leisure space.

The immediate surrounding area of Victoria Street and Temple Quay is home to the largest concentration of Grade A office space in the city. Nearby occupiers include Barclays Wealth, BDO, TLT, Clarke Wilmott, Osborne Clarke, RBS, Deloitte, Ernst & Young, KPMG and NFU Mutual.

With the medieval street pattern being recreated and landscaped public space planned for Temple Cross, the commercial hub of the development, Finzels Reach is set to become a cultural focal point for the city as the development eloquently mixes the old with the new.

The proposed Finzels Bridge to the north will be a welcome addition to the city's landscape providing a direct link and increased footfall between the development, Bristol's Shopping Quarter, Cabot Circus and beyond. Located to the south east of Finzels Reach, Temple Meads Station is just a 5 minute walk away.

IN WITH THE NEW... AND OLD

The site of the former Courage Brewery is being transformed into exciting new space for living and working. Rich in industrial history and rustic charm, Fermentation Building North, Fermentation Building South and Compressor Building form the focal point of office, restaurant, retail and leisure space within the development.

APPROVED USES

Fermentation Building North - **A1, A3, A4, D2**

Fermentation Building South - **A1, A3, A4, Sui Generis**

Compressor Building - **A1, A3, A4, D2**

Other uses including **B1, B2, C1, C3, D1** will be considered subject to planning approval.

YOUR IMAGINATION IS THE ONLY LIMIT

Suitably positioned to become the hub of restaurant and leisure activity for the surrounding area, the Fermentation and Compressor buildings provide circa 37,000 sq ft of office, restaurant, retail and leisure accommodation over three levels. The buildings overlook the Floating Harbour on one side and the new public square at Temple Cross on the other.

PICTURE THIS

CAFES & RESTAURANTS

LEISURE USE

MICRO BREWERY

RETAIL, STUDIO OR WORKSHOP SPACE

GALLERY OR EVENT SPACE

STREET FOOD/ARTISAN FOOD MARKET AT TEMPLE CROSS

OFFICES FOR CREATIVE AND TECHNOLOGY INDUSTRIES

FINZELS REACH SITE MAP

- FB^N** FERMENTATION BUILDING NORTH
- FB^S** FERMENTATION BUILDING SOUTH
- CB** COMPRESSOR BUILDING
- CS** CASK STORE
- HL^N** HAWKINS LANE NORTH
- HS** HOP STORE
- HL^S** HAWKINS LANE SOUTH
- CW** CASTLE WHARF
- MH** MALT HOUSE
- GW** GEORGES WHARF
- BH** BRIDGEWATER HOUSE
- GB** GENERATOR BUILDING
- **MARKETING SUITE**
- **FERRY POINT**

FLAGSHIP OR FLORIST

Units of 1,000 - 15,000 sq ft can be accommodated in a variety of spaces to suit the needs of your business. If it's original exposed brickwork or a newly built state of the art specification that you require, we've got it covered at Finzels Reach.

Flexible lease terms will be considered.

FERMENTATION BUILDING NORTH

FERMENTATION
NORTH

FERMENTATION BUILDING SOUTH

COMPRESSOR BUILDING

BUILDING

ANTICIPATED TIMELINE

Q1 2015

Completion to shell and core of Fermentation and Compressor Buildings

Q2 2015

Cask Store launches to residential market

Q1 2016

Finzels Bridge opening

Q3 2016

168 bedroom hotel opening

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

PROPOSED NEW FINZELS BRIDGE

Named after the philanthropist Conrad Finzel who once operated a sugar refinery on the site, Finzels Bridge will form part of the overall development at Finzels Reach.

The Compressor and Fermentation Buildings will be centre of attention as pedestrians and cyclists embark and disembark the bridge at Hawkins Lane.

The 90 metre timber decked structure linking Temple Meads, the surrounding business district and Finzels Reach to Castle Park, Cabot Circus and beyond is due to be opened in Late Spring 2015.

HAWKINS LANE SOUTH

HAWKINS LANE NORTH

COUNTERSLIP

HAWKINS LANE NORTH

TEMPLE CROSS

London	122 miles
Cardiff	44 miles
Birmingham	91 miles
Bristol Airport	8 miles
Heathrow Airport	104 miles

London Paddington	1 hr 45 mins
Cardiff	48 mins
Birmingham	1 hr 35 mins
Exeter	1 hr 17 mins
Heathrow Airport	2 hrs 18 mins

Temple Meads Railway Station	10 mins
Bristol Bus Station	10 mins
Bristol Ferry	5 mins

All times are approximate

OTHER LOCAL OCCUPIERS

Friska

Brew Dog

Aqua

Turtle Bay

The Stable

Quakers Friars

Occupiers in Quakers Friars * include **Brasserie Blanc**, **Carluccios** and **Piccolino**

Work is ongoing to create shell space within
Fermentation and Compressor Buildings.

Proposals from interested parties are now invited
on the basis of occupational pre-letting, long leasehold
turnkey packages or sale.

Office enquiries

Leisure and retail
enquiries

A development by

Funded by

Martin Booth
0117 917 4990
Martin.Booth@knightfrank.com

Chris Meredith
0117 910 2216
CMeredith@savills.com

Martin Bloom
0117 930 4536
m.bloom@insightretail.co.uk

MISREPRESENTATION ACT: The information is indicative and intended to act as a guide only. These particulars should not be relied upon as accurately describing any of the specific matters described by any order under the Property Misdescription Act 1991. The information does not constitute a contract or warranty. Customers are advised to contact the selling agent to ascertain the availability of any particular property. Copyright Cubex 2014.

BRISTOL BATH