BROAD GATE
THE FIFTH FLOOR
FEATURES
SPACE

LOCATION
TESTIMONIALS
CONTACT
WHY LEEDS

FAO

VIRTUAL TOUR

UNRIVALLED

TOP 3 ECO-FRIENDLY STREETS 2020

CENTRAL LEEDS, LS1 8EQ BROADGATELEEDS.COM

AWARD WINNING OFFICE SPACE

THE EPITOME OF EXCELLENCE

ORIGINALLY BUILT IN 1932, THIS ICONIC BUILDING WAS TRANSFORMED TO OFFER THE LARGEST GRADE A OFFICE FLOOR PLATES IN LEEDS' CITY CENTRE. AND IT'S AS ICONIC NOW AS IT WAS THEN.

IN A WORD, BROAD GATE IS A LANDMARK -PRESTIGIOUS FROM ITS PENTHOUSE OFFICE SUITES RIGHT DOWN TO ITS FOUNDATION IN LEEDS' HISTORY.

Originally built in 1932, this iconic space to leading edge building was transformed to offer front of house and facilities the largest Grade A office floor plates in Leeds' city centre. And has been built to impress. it's as iconic now as it was then.

Bringing together its distinctive original architecture with sophisticated systems and stateof-the-art technology, Broad Gate is peerless. Not only one of a kind, but also award winning.

From an atrium that soars up the office floors to unrivalled collaboration and break-out

management - every aspect

Already home to organisations like KPMG, Yorkshire Building Society and Ramboll, even the company Broad Gate keeps is distinguished.

Quite simply, Broad Gate is in a class of its own. And now's your chance to be part of that world.

170,000 sq ft of high-spec accommodation

Awarded British Council for Offices' Best Refurbished/ Recycled Workplace in the UK

Efficient low carbon footprint that can provide BREEAM excellence in use

THE FIFTH FLOOR

BROAD GATE'S ENVIRONMENT IS SOMETHING FEW CAN RIVAL. WITH SUCH EXCEPTIONAL SPACES, SERVICES AND AMENITIES, DEMAND IS ALWAYS HIGH. THAT MAKES THE OPPORTUNITY WE HAVE FOR YOU A MARKEDLY RARE ONE.

12,674 sq f ft of prime office space could be yours, as the East Wing of our fifth floor suite is available.

With an abundance of square footage to play with, the potential layouts are limitless. Tailor-made for a business headquarters, every inch can be customised to suit your business' needs.

The space is only half the story. Step out of the suite and experience all that Broad Gate has to offer. From its awesome atrium, complete with café and collaboration lounge, to highly experienced front-of-house staff and security, this suite surpasses all others.

Actual 5th floor space available

A RARE OPPORTUNITY

NOT ONLY IS THIS OPPORTUNITY ONE OF A KIND, BUT THE FEATURES AT YOUR DISPOSAL ARE SECOND TO NONE AS WELL. FROM BECOMING PART OF A THRIVING COMMUNITY OF GLOBAL BUSINESSES TO STATE-OF-THE-ART TECHNOLOGY THAT ENSURES **EVERYTHING RUNS EFFORTLESSLY, THE ADVANTAGES OF BROAD** GATE'S FIFTH-FLOOR SUITE ARE FAR FROM ORDINARY.

FEATURES GUARANTEED TO GIVE BUSINESS THE EDGE

- Secure private parking for up to 5 cars with 5th floor suite Ultra high-speed fibre optic broadband Speeds of 1GB on move in, rising to 10GB Breakout areas with WiFi throughout 24/7 manned security Expansive atrium with café and collaboration lounge Grade A office space

around often

FLOOR SPACE AND POSITIONING WITHIN THE BUILDING

THE AVAILABLE SUITE IS CAPABLE OF OCCUPATION AT DENSITIES OF UP TO 1:6 SQ M IF REQUIRED, RESULTING IN EXTREMELY EFFICIENT TOTAL COST OF OCCUPATION PER WORKSTATION.

FIFTH FLOOR, BROAD GATE
EXAMPLE INDICATIVE SPACE PLAN AT OCCUPATIONAL DENSITY 1:10 SQ M
MAXIMUM DENSITY OF 1:6 SQ M ACHIEVABLE

East Wing: 115 Workstations 1:10 Ratio

FIFTH FLOOR, BROAD GATE FLOOR SPLIT LAYOUT

BROAD GATE

FEW CAN RIVAL BROAD GATE
FOR ITS LOCATION. RIGHT IN THE
BEATING HEART OF LEEDS' CITY
CENTRE, EVERYTHING YOU COULD
NEED LIES RIGHT OUTSIDE THE
OFFICE'S DOORS. FROM TRANSPORT
LINKS TO BUZZING RETAIL AND
CULTURE DESTINATIONS, WITHIN
MINUTES YOU'RE WHEREVER
YOU NEED TO BE.

HOM!

LOCATION

For rail travellers, Leeds City Station is within five minutes' walk. Buses run frequently from The Headrow to all destinations across the city and its suburbs. Leeds Bradford Airport, a short car or rapid bus ride away, links you effortlessly with Europe and beyond. Not forgetting, the inner ring road and the nation's motorway network are just a few minutes' drive away.

NOTHING COMES CLOSE

But enough of practicalities, there's plenty of pleasure to be had too. From world-class theatre and music venues to Victorian arcades and the best centre in the world, the shopping – just a stone's throw from Broad Gate – is abundant, awardwinning and luxurious.

Victoria Quarter is filled with the finest retailers, including Harvey Nichols, Louis Vuitton and Mulberry. The recently opened Victoria Gate extends this high-end offering and brings the prestigious title of best shopping destination home to Leeds. While Trinity, still just adjacent to Broad Gate, offers an eclectic experience of shopping, ever-changing street food and entertainment.

Top down aerial shot - 1 acre of prime city centre real estate

TESTIMONIALS CONTACT

TESTIMONIALS

"Broad Gate was chosen by YBS due to its prime location in Leeds city centre. It's in an easily accessible and very convenient location for both colleagues and visitors with an added bonus of underground parking. The Broad Gate management teams here are efficient, knowledgeable, approachable, and professional and always have a smile for everyone. The team really understands our ever-changing business needs and work hard to accommodate all requests, even at short notice. The team is a pleasure to work with and I would highly recommended Broad Gate as an office space."

- Yorkshire Building Society

"Broad Gate is a really great place to spend the working day.
Our office spaces are always filled with natural light and have the most beautiful views.
It's close to shops and all amenities you could possibly need. It also has great transport links to and from the building."

"Our decision to relocate to Broad Gate has been a proven success as we continue to enjoy an exemplary business location where our employees can thrive in a commercially strong environment. Additionally, it is pleasing to see our team take advantage of the city centre amenities on our doorstep."

Colliers

SOLD?

IF BROAD GATE SOUNDS LIKE EVERYTHING YOU'RE LOOKING FOR, THEN LET'S TALK.

CONTACT US TO DISCUSS THE FINER DETAILS OF THE FIFTH FLOOR:

IAIN TAYLOR

IAINTAYLOR@NORTHWOODINVESTORS.COM 07748 190 175

RODDY MORRISON

RODDY.MORRISON@COLLIERS.COM 07747 470 983

EAMON FOX

EAMON.FOX@KNIGHTFRANK.COM 07702 759 036

DUNCAN SENIOR

DSENIOR@WSBPROPERTY.CO.UK 07888 730 366

ROBIN BEAGLEY

RBEAGLEY@WSBPROPERTY.CO.UK 07733 895 927

£4 BILLION

WORTH OF MAJOR DEVELOPMENTS HAVE BOOSTED THE CITY IN THE LAST DECADE ALONE

E73BLEON

IS BEING SPENT TO DEVELOP A CITY FIT FOR THE FUTURE

AN INNOVATION HUB

14

MILLION

STRONG WORKFORCE WITHIN THE LEEDS CITY REGION

POWERED BY PROFESSIONALS

20

OF THE NORTH'S MOST RAPIDLY
GROWING TECH COMPANIES
ARE BASED HERE

A GATEWAY FOR GROWTH

THE FASTEST GROWING

BUSINESS IS BOOMING

THE BIGGEST CONTRIBUTOR

TO UK GDP IN THE NORTH AND THE LARGEST REGIONAL ECONOMY OUTSIDE OF LONDON.

