

The Scalpel

52 Lime Street, EC3

Contents

The Scalpel, An Introduction	02
Location Map	12
Amenities Map	16
Local Occupiers Map	18
Schedule of Floor Areas	28
Ground Floor Plan	30
Low Rise Space Plans	32
Mid Rise Space Plans	34
High Rise Space Plans	36
Specification	38
Contacts	40

The skyline refined

The Scalpel is coming: a new presence on one of the most distinguished and dynamic skylines in the world.

The building is at once both a sharp reminder of a rich history of commerce at the heart of London's main financial centre, the City, and a symbol to a successful future.

Building on City traditions

The Scalpel has centuries of history and tradition behind it.

Situated on the corner of Lime Street and Leadenhall Street, this location has been defined on maps of London since at least 1520. The patchwork of characterful medieval streets which form the City contribute to its ambience, building on the traditions started in the original Lloyd's Coffee House of the early 1700s.

Lloyd's Coffee House

1746 John Rocque map

In good company

Immediately opposite The Lloyd's Building, The Scalpel is a welcome addition to London's City Cluster. It is home to some of the world's most respected and successful businesses: from historic blue-chips to modern tech firms; from thriving small businesses to the giants of the global insurance market.

Location

The Scalpel is at the hub of London commerce, with transport links to match.

Within a short walking distance of five underground stations, three mainline railway stations and the Docklands Light Railway, The Scalpel benefits from extensive transport links and the area has an exciting selection of restaurants and bars which operate alongside a varied and high quality retail offering.

Amenities

RESTAURANTS, BARS AND CAFES

- | | |
|------------------------|--------------------------|
| 1. Adriatico | 23. Omnino Steakhouse |
| 2. Anokha | 24. One Under Lime |
| 3. Association Coffee | 25. Pause |
| 4. Balls Brothers | 26. Pizza Rossa |
| 5. Benito's Hat | 27. Pret A Manger |
| 6. Bonds Restaurant | 28. Revolution |
| 7. Breakfast & Burgers | 29. Rhubarb |
| 8. Caffé Nero | 30. Starbucks Coffee |
| 9. Caravaggio | 31. Steam & Rye |
| 10. City Social | 32. Sushi Samba |
| 11. Corney & Barrow | 33. The Alchemist |
| 12. Costa | 34. The Counting House |
| 13. Dirty Martini | 35. The Drift Bar |
| 14. Duck & Waffle | 36. The Folly |
| 15. EAT | 37. The Grapes |
| 16. Factory House | 38. The Slug and Lettuce |
| 17. Gaucho City | 39. The Sterling |
| 18. Konditor & Cook | 40. The Swan Tavern |
| 19. Itsu | 41. The Trident |
| 20. Jamies Wine Bar | 42. The Wine Lodge |
| 21. Japanese Canteen | 43. Tossed |
| 22. Old Tea Warehouse | |

RETAIL

- | | |
|----------------------|-----------------------|
| 1. Austin Reed | 10. Marks and Spencer |
| 2. Boots | 11. Molton Brown |
| 3. Charles Tyrwhitt | 12. Next |
| 4. Cheaney Shoes | 13. Oliver Bonas |
| 5. Ede & Ravenscroft | 14. Roderick Charles |
| 6. Ernest Jones | 15. Space.NK. |
| 7. Gap | 16. Suit Supply |
| 8. Jones | 17. T.M. Lewin |
| 9. Mappin & Webb | 18. Vodafone |

HOTELS

- | | |
|------------------------------|---------------------------|
| 1. Apex City of London Hotel | 4. Novotel London Bridge |
| 2. Club Quarters Gracechurch | 5. Threadneedles Hotel |
| 3. Grange City Hotel | 6. Tower of London Hilton |

LEISURE

- | | |
|--|------------------|
| 1. IRebel | 4. Gymbox |
| 2. Bannatyne Health Club | 5. LA Fitness |
| 3. Fitness First
Gracechurch Street | 6. No1 Fitness |
| | 7. Virgin Active |

LEADENHALL MARKET

Restaurants, Bars and Cafes:

- | | |
|----------------------|----------------------|
| Amathus Drinks | Luc's Brasserie |
| Bedales Wine Bar | Osteria del Mercato |
| Broker's Wine Bar | Pizza Express |
| Butcher @ Leadenhall | Planet of the Grapes |
| Chamberlain's | The Lamb Tavern |
| Cheese @ Leadenhall | The M Bar |
| Chop'd | The New Moon |
| Giorgio's | Tortilla |
| Hai Street Kitchen | We Grill |
| Loch Fyne | |

Retail:

- | | |
|-----------------|----------------|
| Barbour | Hotel Chocolat |
| Beau Gems | Jaeger |
| Diptyque | Reiss |
| Gieves & Hawkes | The Pen Shop |
| Hobbs | Waterstones |

Occupiers

INSURANCE / OTHER

- | | |
|--------------------------------|-------------------------------|
| 1. Ace | 23. Lockton |
| 2. AIG | 24. Markel |
| 3. Allianz Global | 25. Mitsui Sumitomo Insurance |
| 4. Amazon | 26. Munich Re |
| 5. Amlin | 27. Novae Group |
| 6. Aon | 28. Partnership Assurance |
| 7. Aon Benfield | 29. QBE Insurance Group |
| 8. Ark Underwriting | 30. RFIB |
| 9. Aviva | 31. Rothesay Life |
| 10. AXA Insurance | 32. RSA |
| 11. Beazley | 33. SCOR |
| 12. Brit Insurance | 34. Skuld Services |
| 13. CNA Insurance | 35. Swiss Re |
| 14. Catlin Group | 36. Talbot Underwriting |
| 15. FM Global | 37. Tokio Marine Kiln |
| 16. FP Marine Risks | 38. Towergate Partnership |
| 17. Arthur J. Gallagher & Co | 39. Travellers Insurance Co |
| 18. Hiscox | 40. USAA |
| 19. JLT Group | 41. USS |
| 20. Liberty Speciality Markets | 42. W. R. Berkley |
| 21. Liberty Syndicates | 43. Willis |
| 22. Lloyd's of London | 44. XL Group |

PROFESSIONAL

- | | |
|----------------------------------|-------------------------------------|
| 1. Arnold & Porter | 9. King & Spalding |
| 2. Accenture | 10. Kirkland Ellis |
| 3. Cadwalader, Wickersham & Taft | 11. Latham & Watkins |
| 4. DWF | 12. McDermott Will & Emery |
| 5. Edwards Wildman | 13. Rogers Stirk Harbour + Partners |
| 6. Gide Loyrette Nouel | 14. Vinson & Elkins |
| 7. Hunton & Williams | 15. White & Case |
| 8. Kennedys | 16. Wilkins Beaumont Suckling |

FINANCIAL

- | | |
|----------------------------|----------------------------|
| 1. Aldermore | 13. M&G Investments |
| 2. AXA | 14. Rothschild |
| 3. Bank of Korea | 15. Royal Bank of Scotland |
| 4. Berenberg Bank | 16. SCB Associates |
| 5. BlackRock | 17. Standard Life |
| 6. China Construction Bank | 18. TD Securities |
| 7. CMC Markets | 19. Tullet Prebon Group |
| 8. Daiwa Capital Markets | 20. UBS |
| 9. Deutsche Bank | 21. Vanquis Bank |
| 10. ION Trading | 22. VTB |
| 11. Jane Street Capital | 23. Wells Fargo |
| 12. KBC | 24. Westpac |

A landmark at street level

The Scalpel's public spaces are an important part of its make-up. This includes a new public square at the base of the building. As well as restoring the historic Lime Street Square, the new public space will provide a vastly improved setting on Lime Street that will be further enhanced by a new 'coffee house' echoing the original City coffee houses.

Schedule of floor areas

	Levels	Floor area (sq ft)	Floor area (sq m)
High Rise	35	6,613	614
	34	6,937	644
	33	7,257	674
	32	7,575	704
	31	7,895	734
	30	8,215	763
	29	8,533	793
	28	8,849	822
	27	9,167	852
	26	8,260	767
	25	8,662	805
Mid Rise	24	8,910	828
	23	9,227	857
	22	9,539	886
	21	9,848	915
	20	10,158	944
	19	10,469	973
	18	10,774	1,001
	17	11,085	1,030
	16	11,376	1,057
	15	11,462	1,065
	14	11,230	1,043
13	11,823	1,098	
Low Rise	12	12,089	1,123
	11	12,396	1,152
	10	12,596	1,170
	9	14,195	1,319
	8	14,614	1,358
	7	14,725	1,368
	6	14,921	1,386
	5	14,991	1,393
	4	15,539	1,444
	3	15,670	1,456
	2	15,774	1,466
	1	14,938	1,388
TOTAL		386,312	35,892

LEADENHALL STREET

LIME STREET

LIME STREET SQUARE

BILITER STREET

- ▲ Passenger Lifts
- Goods Lifts
- Fire Fighting Lift
- * Cycle Lifts

Low Rise
Example Floor L2
15,774 sq ft

Financial

Financial

Net internal area (sq ft)	15,774
Open desks	172
Offices	4
Sq ft per desk	89
Total desks inc. reception	178
4 Person meeting rooms	2
8 Person meeting rooms	4
12 Person meeting rooms	1
20 Person meeting rooms	1
Total meeting room seats	72

Corporate

Insurance

Corporate

Net internal area (sq ft)	15,774
Open desks	108
Offices	14
Sq ft per desk	127
Total desks inc. reception	124
Drop-in pods	2
5 Person meeting rooms	2
8 Person meeting rooms	1
12 Person meeting rooms	4
Total meeting room seats	70

Insurance

Net internal area (sq ft)	15,774
Open desks	130
Offices	8
Sq ft per desk	113
Total desks inc. reception	140
Drop-in pods	3
6 Person meeting rooms	2
12 Person meeting rooms	3
16 Person meeting rooms	1
Total meeting room seats	73

Low Rise
Example Floor L2

Mid Rise
Example Floor L19
10,469 sq ft

Financial

Financial

Net internal area (sq ft)	10,469
Open desks	85
Offices	7
Sq ft per desk	111
Total desks inc. reception	94
6 Person meeting rooms	5
8 Person meeting rooms	1
Total meeting room seats	38

Insurance

Legal

Insurance

Net internal area (sq ft)	10,469
Open desks	96
Offices	5
Sq ft per desk	102
Total desks inc. reception	103
Drop-in pods	2
6 Person meeting rooms	3
8 Person meeting rooms	1
Total meeting room seats	30

Legal

Net internal area (sq ft)	10,469
Open desks	12
Double offices	24
Single offices	4
Sq ft per desk	164
Total desks	64
6 Person meeting rooms	2
8 Person meeting rooms	3
Total meeting room seats	36

Mid Rise
Example Floor L19

High Rise
Example Floor L28
8,849 sq ft

Client Suite

Client Suite

Net internal area (sq ft)	8,849
3 Person meeting rooms	1
4 Person meeting rooms	2
6 Person meeting rooms	5
8 Person meeting rooms	5
10 Person meeting rooms	4
12 Person meeting rooms	2
Total meeting room seats	145

Insurance

Legal

Insurance

Net internal area (sq ft)	8,849
Open desks	60
Offices	6
Sq ft per desk	134
Total desks	66
Drop-in pods	3
4 Person meeting rooms	1
6 Person meeting rooms	3
Total meeting room seats	30

Legal

Net internal area (sq ft)	8,849
Open desks	6
Double offices	14
Single offices	3
Sq ft per desk	227
Total desks inc. reception	39
6 Person meeting rooms	1
8 Person meeting rooms	1
11 Person meeting rooms	1
Total meeting room seats	25

Specification

OFFICE

386,312 sq ft NIA

RESTAURANT, RETAIL AND COFFEE SHOP

11,583 sq ft NIA

396 BICYCLE PARKING SPACES

18 MOTORCYCLE PARKING SPACES

1 WHEELCHAIR ACCESSIBLE CAR PARKING SPACE

DIMENSIONS

- 1.5m planning grid
- Floor to floor height 3,925mm
- Finished floor to ceiling height 2,750mm
- Raised floor zone 150mm
- Structural zone 875mm
- Minimum ceiling zones below beams 150mm

OCCUPATION DENSITY

- 86 sq ft (8 sq m) per person - low zone (floors 1-12)
- 86 sq ft (8 sq m) per person - mid zone (floors 13-24)
- 129 sq ft (12 sq m) per person - high zone (floors 25-35)
- 65 sq ft (6 sq m) per person means of escape

RESILIENCE

- Dual power supply to all areas
- 3 generators provide 100% back up

AIR CONDITIONING

- Low energy cooling provided to suit fan coil units

WASHROOMS

- Based on zonal occupant densities with a male:female ratio of 60:60 at 80% utilisation

CYCLE SHOWER AND LOCKER PROVISIONS

- 40 showers | 396 lockers

VENTILATION

- Fresh air supply 16 l / s / person + 20%

LOADING DENSITIES FOR COOLING

- Lighting 8 Watts / sqm
- Small power 30 Watts / sqm
- Supplementary cooling 530 kW building wide

PLANT LOCATIONS

- On floor plant rooms
- 2 roof level plant rooms
- Billiter Street annex
- Building basement

ENERGY REDUCTION MEASURES

- BREEAM 2014 "Excellent"
- PV cells on the roof
- High performance glazing to control solar gains and heat loss
- Energy efficient LED lighting
- Daylight sensors and presence detection on internal lighting
- Heat recovery on AHUs
- Variable speed, electronic controlled DC fan coil units
- High performance water cooled chillers
- Sub-metering for energy monitoring of services
- Reduced energy lift installation
- Building planned and orientated to optimise passive shading by the core

VERTICAL TRANSPORTATION

- 3 banks of TWIN passenger lifts (22 lift cars): 1,600kg, 21 persons
- 2 x goods lifts: 1 x 4,500kg and 1 x 2,250kg
- 1 x fire fighting lift: 1,000kg, 13 persons
- 2 cycle access lifts: 2,000 kg
- Compliant with BCO 2014 guidance

BENEFITS OF TWIN LIFTING

- Two lift cars in each shaft, operating separately
- Improved lift efficiency over a double decker system
- Improved inter floor travel efficiency
- Lower energy consumption - only a single car is dispatched during low demand periods

Developer

WRBC Development

 a W. R. Berkley Company

Contractor

Skanska UK Limited

PROFESSIONAL TEAM

Architect
KPF

Structural and Building Engineering
Services Consultant
ARUP

Vertical Transportation Consultant
ARUP

Sustainability and BREEAM Consultant
ARUP

Contacts

Leasing Agents

Tim Plumbe
T: +44 (0) 20 3296 2005
tim.plumbe@dtz.com

James Campbell
T: +44 (0) 20 3296 2074
james.campbell@dtz.com
www.dtz.com

Digby Flower
T +44 (0) 20 7152 5066
digby.flower@eur.cushwake.com

James Heyworth-Dunne
T +44 (0) 20 7152 5528
james.heyworth-dunne@eur.cushwake.com
www.cushmanwakefield.co.uk

Important notice relating to the Misrepresentation Act 1967 and the Property Misdescriptions Act 1991: (i) the particulars are set out as a general outline only for guidance of intending purchasers or lessees and do not constitute, nor constitute part of, an offer or contract (ii) all descriptions, dimensions, references to condition and necessary permission for use and occupation, and other details are given in good faith and are believed to be correct, but any intending purchasers or occupiers should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. January 2015. Designed by Wordsearch.

