

BOURNE PLACE

BROUGHT TO YOU BY
THE SPIRIT OF SITTINGBOURNE

SPIRITOFSTTINGBOURNE.COM

THE NEW SITTINGBOURNE

SITTINGBOURNE TOWN CENTRE IS BEING
TRANSFORMED INTO A LEISURE DESTINATION AND
THIS IS YOUR OPPORTUNITY TO BE A PART OF IT

thelight
cinema experience

 Nando's®

LOUNGE
CAFÉ BARS

The Creams logo features the word "Creams" in a cursive script, with a small star above the letter "s".

Travelodge

THE LIGHT CINEMAS, OPENING APRIL 2020

NANDOS, PIZZA EXPRESS, CREAMS AND LOUNGE ALREADY CONFIRMED

A 308 SPACE MULTI-STOREY CAR PARK

A NEW 63 BED TRAVELODGE HOTEL OPENING DECEMBER 2019

213 NEW APARTMENTS

01. WHY SITTINGBOURNE TOWN CENTRE?

02. TRANSPORT & LOCATION

03. SITES OVERVIEW

04. BOURNE PLACE

05. THE TEAM / CONTACT

01. WHY SITTINGBOURNE TOWN CENTRE?

5 MINUTES WALK TO
MAINLINE TRAIN STATION,
SERVING 1.95 MILLION
PASSENGERS PER YEAR

5 MINUTES TO THE M2
WHICH CONNECTS WITH
THE M25 AND M20

8 TRAINS PER HOUR
CONNECTING THE KENT
COAST WITH LONDON ST
PANCRA IN 1HR AND
LONDON VICTORIA IN 1HR
5 MINUTES

BRAND NEW PUBLIC
SQUARE WITH AN
8-SCREEN CINEMA,
63-BED TRAVELODGE
HOTEL AND SEVEN
RESTAURANTS
COMING 2020

308-SPACE MULTI-STOREY
CAR PARK

POPULATION OF 387,000
WITHIN 20-MINUTE
DRIVE TIME

LONDON

Population 8.136 million

KINGS CROSS
ST PANCRAS

STRATFORD

Dartford
Population 85,911

Ebbsfleet
Population 40,000
(Projected)

Paramount
Theme Park
Proposed theme park site

Medway
Population 27,105

Whitstable
Population 30,000

Margate
Population 57,008

LONDON
VICTORIA

A2 / M2 Motorway

M20 Motorway

J2

J3

Maidstone

Faversham
Population 17,710

Canterbury
Population 43,432

Dover
Population 39,078

Ashford
Population 58,936

SITTINGBOURNE
POPULATION 62,500

Sittingbourne
to London

By Train

Stratford
51 Mins

Kings Cross
60 Mins

London Victoria
1 Hr 5 Mins

Sittingbourne
to London

By Car

1 Hr 17 Mins

Sittingbourne
to Maidstone

By Car

30 Mins

Sittingbourne
to Canterbury

By Car

40 Mins

By Train

31 Mins

KEY

— Road

- - - - - Rail

PRINCES STREET RETAIL PARK

HOME BARGAINS, THE FOOD
WAREHOUSE AND COSTA
COFFEE OPENED THEIR
DOORS IN JULY 2018

BOURNE PLACE

A NEW CULTURAL QUARTER
WITH AN 8-SCREEN MULTIPLEX
CINEMA AND 7 RESTAURANTS
CENTRED ROUND AN
ATTRACTIVE PLAZA, WITH
OUTSIDE EATING AREAS

BOURNE PLACE

RESTAURANT UNIT 2
280sqm / 3000sqft GIA
AVAILABLE

RESTAURANT UNIT 1
325sqm / 3500sqft GIA
AVAILABLE

thelight
cinema experience

BOURNE PLACE

RESTAURANT UNIT 3B
320sqm / 3475sqft GIA
AVAILABLE

KEY

Regeneration

Restaurant Units

UNIT 1

(A3 USE)

325sqm / 3500sqft GIA

UNIT 1

AVAILABLE

UNIT 2

(A3 USE)

280sqm / 3000sqft GIA

UNIT 2

AVAILABLE

UNIT 3B

(A3 USE)

320sqm / 3475sqft GIA

UNIT 3B

AVAILABLE

**This regeneration scheme is brought to you
by The Spirit of Sittingbourne Consortium.
The Consortium is a partnership between U+I,
Quinn Estates and Swale Borough Council**

U+I is a property regeneration company that transforms undervalued parts of towns and cities into communities where people and enterprise can thrive. The product of a merger between Development Securities and Cathedral Group, two of the UK's leading property companies, U+I has a current market capitalization of c. £300 million.

With a portfolio of mixed-use regeneration projects in London, the south east, Manchester and Dublin we bring creativity and innovation to some of the most exciting opportunities in the property market. We combine financial strength and commercial acumen, a strong track record of working in partnership with public bodies, a commitment to the highest standards of design and architecture and a careful curation of place and history, to deliver long-term, sustainable change and value for our diverse stakeholder groups.

Quinn Estates is the South East's foremost mixed-use developer with an exceptionally strong track record in obtaining planning consent on strategic and brownfield sites.

In every scheme, we aim to do something positive in the communities in which we develop and, for this reason, we are developing a reputation amongst landowners, parish councils, local councils and county councils for honesty, integrity and delivering what we say we will.

In the past three years, we have committed to over £50m of community projects including a new state of the art facility for the Pilgrim's Hospice, an apprenticeship centre for Canterbury College and delivering a new sporting super hub for the people of Herne Bay.

THE OLD VINYL FACTORY, HAYES

The Old Vinyl Factory is a mix of re-imagined Art Deco office buildings, new homes, innovation and educational hubs, restaurants, shops, gym, cinema and a live music venue. This is The Old Vinyl Factory, reimagined & remastered.

ST MARKS SQ, BROMLEY

Breathing life and investment to the south of Bromley Town Centre with 200 new homes, restaurants, a public square, cinema and a hotel.

CLAPHAM ONE

A multi award winning project that gifted a new library and leisure centre to a local authority at zero cost to the public purse through private speculative development.

EVERSLEY PARK

23 luxury apartments and 2 cottages that incorporate the distinguished features of a historic building in Folkestone, Kent.

FOR FURTHER INFORMATION CONTACT

Carlene Hughes

Director of Leisure, Savills
0207 409 8177
chughes@savills.com

David Bell

Head of UK Leisure, Savills
0207 877 4516
dbell@savills.com

THE SPIRIT OF SITTINGBOURNE

BOURNE PLACE

BROUGHT TO YOU BY
THE SPIRIT OF SITTINGBOURNE

SPIRITOFSTTINGBOURNE.COM