

Marshalls Mill

AT THE ROUND FOUNDRY

Leeds

SUITES AVAILABLE
FROM

2,000 sq ft

—HISTORY OF INVENTION, HOME OF INNOVATION—

01

MARSHALLS MILL/ ROUND FOUNDRY

Marshalls Mill offers a place for you right in the heart of a dynamic and creative community, nestled in the historic site of the Round Foundry, formerly a specialist engineering works.

Marshalls Mill, a Grade II* Listed former Flax Mill, has undergone a major refurbishment programme, to deliver flexible open-plan floor plates that mix historic character with high quality contemporary design. Each suite is unique but many include vaulted ceilings, large window openings and full access raised flooring. On-site parking is available with each suite.

ROUND FOUNDRY MARSHALLS MILL

The Round Foundry is a successful and sought after destination where you can live, work and socialise in a sustainable community. With all the perks of the city but the intimacy of a village, you have all you need right on your doorstep.

Named as 'the coolest corner of Leeds', with 85 companies located in the area, employing around 1,800 people, this is not just a place to work and do business. Creative companies including architects, artists, designers, film-makers, games developers and web consultancies sit alongside independent cafés, pubs and restaurants, creating a diverse business neighbourhood.

Marshalls Mill has everything you would expect to find in a modern building including super-fast fibre optic broadband available to your door*, up to 1GB per second in both download and upload (that's a whole feature film in 1.5 seconds) while retaining the wealth of character and soul you would expect from one of Leeds' most important historical buildings.

* By separate agreement

02

MARSHALLS MILL SPECIFICATION

- Striking reception
- Exposed brickwork
- Full access raised floors
- Suspended feature lighting
- Fibre optic broadband
- On-site parking
- 24 hour on-site security
- Managed reception

FLOOR	SQ FT	SQ M
Ground Floor East/ South	6,218	577.67
Part First Floor East	2,111	196.12
Third Floor North	3,910	363.25

SUITES AVAILABLE FROM 2,000 SQ FT (NIA)

03

DESTINATION

Located to the South of Leeds Railway Station, the Round Foundry area offers a range of fantastic accommodation as well as pubs, restaurants, deli's and cafés.

It combines city centre convenience of public transport, road networks and parking with fantastic local independent amenities, an urban village atmosphere and the real soul and character of Leeds' heritage.

Our tenants work for a diverse range of clients from small and niche, to international brands including AT&T, BMW, Google Apps, Marks and Spencer, O2, Ryanair, Vidal Sassoon, Virgin Atlantic, Walmart and Wembley Stadium.

- 1** Leeds Southern Station Entrance
M&S Simply Food, Starbucks, Sainsbury's, WHSmith
- 2** Bridgewater Place
Philpotts, Anytime Fitness, Tesco Express, Starbucks.
- 3** Granary Wharf
Double Tree, Sky Lounge, Edo Sushi, Fazenda, La Casita, The Hop, The Lock, The Boat House, LIVIN' Italy, Archies
- 4** Round Foundry
Out of the Woods, Taste, Northern Monk Brew Co, David St Café, The Foundry, The Cross Keys, The Midnight Bell, motive8 North

Paul Taylor
paul@creativespaceman.com

Elizabeth Ridler
elizabeth.ridler@knightfrank.com

Creative Space Management and Knight Frank on their behalf and for the sellers or lessors of this property whose agents they are, give notice that: (i) The Particulars are set out as a general outline only for the 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 permissions for use and occupation, and other details are given in good faith and are believed to be correct, but any intending purchasers or tenants 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; (iii) No person employed by Creative Space Management and Knight Frank has any authority to make or give any representation or warranty in relation to this property. Unless otherwise stated prices and rents quoted are exclusive of VAT. The date of this publication is August 2018.

Designed and produced by Anderson Advertising and Property Marketing Limited T. 0113 274 3698

Creative Space
Management

0113 394 4300
www.creativespaceman.com

Knight
Frank

0113 246 1533
KnightFrank.co.uk