

THE
Lumen
In the heart of Newcastle Helix

EXCITING CAFÉ/RESTAURANT OPPORTUNITY

263 sq m (2,832 sq ft)

with an opportunity for additional
external seating

VIEW
LUMEN
VIDEO

IDEAL OPPORTUNITY
FOR DYNAMIC CAFÉ
AND RESTAURANT
OPERATORS

THE
LUMEN
In the heart of Newcastle Helix

Newcastle helix

A landmark 24-acre development transforming the Newcastle City Centre landscape and the **Number 1 fastest-growing tech region in the UK** (excluding London).

- Providing world class research, buzzing start-ups, international brands and progressive homeowners
- 10 world class buildings providing over 500,000 sq ft and set to rise
- Home to circa 50,000 students
- Home for 450 (+PRS) inspirational homes for professional families and the private rented sector
- Situated in a thriving and fast-moving part of Newcastle City Centre
- Opportunity for high quality café and restaurant operator to gain early representation within The Lumen Grade A office scheme

Interactive
Site Plan

THE LUMEN

- An exciting café, bar, restaurant opportunity in the heart of Newcastle Helix
- Situated in the western elevation of the Lumen the accommodation will offer a gross internal area of 263 sq m (2,832 sq ft) with an opportunity for additional external seating to the western elevation
- Accessed directly from Firebrick Avenue as well as the central lobby from The Lumen
- Opportunity for external seating
- Consent for restaurant & café use
- Expressions of interest are sought from operators whose core brand compliments this flagship development, its innovators, businesses, students and residents

263 sq m (2,831 sq ft)

Floorplans not to scale, for indicative purposes only.

CONTACT US

www.atretail.co.uk

Ian Thurlbeck

DD: +44(O) 191 2804236
M: +44(O) 7515 831417
iant@atretail.co.uk

Pete Townsend

DD: +44(O) 191 280 4239
M: +44(O) 7713 151970
pete@atretail.co.uk

www.thelumennewcastle.co.uk

OFFICES & RESIDENTIAL

- 1 City Gate
- 2 Wellbar Central
- 3 Time Central
- 4 Strawberry Place
- 5 Hadrian's Tower

EDUCATION

- 6 International Centre for Life
- 7 Northumbria University
- 8 North East Futures UTC
- 9 Newcastle College
- 10 Discovery Museum
- 11 City Library
- 12 Dance City
- 13 Newcastle University Business School
- 14 Urban Sciences Building

LEISURE & RETAIL

- 15 Crowne Plaza
- 16 Sandman Signature
- 17 Lane 7
- 18 Metro Radio Arena
- 19 Theatre Royal
- 20 Northern Stage
- 21 Leazes Park
- 22 Exhibition Park
- 23 The Sage Gateshead
- 24 Baltic Centre for Contemporary Art
- 25 Laing Art Gallery
- 26 Grey Street
- 27 Eldon Square
- 28 Grosvenor Casino

RESTAURANTS

- 29 The Botanist
- 30 All Bar One
- 31 Decantus
- 32 Pink Lane Coffee
- 33 Blake's
- 34 China Town
- 35 The Earl of Pitt Street
- 36 Café 21
- 37 House of Tides
- 38 Marco Pierre White Steakhouse
- 39 Blackfriars
- 40 Fujiyama Teppanyaki

MISREPRESENTATION ACT 1967: ATF Retail Limited for itself and for the vendor(s) or lessor(s) of this property whose agent it is give notice that: 1. These particulars do not constitute any part of an offer or contract. 2. Non of the statements contained in these particulars as to the property(s) are to be relied on as statements or representations of fact. 3. Any intending purchaser must satisfy himself/herself by inspection or otherwise as to the correctness of each of the statements contained in these particulars. 4. The vendor(s) or lessor(s) do not make or give and neither ATF Retail Limited or any person in its employment has any authority to make or give any representation or warranty whatsoever in relation to the property. 5. Non of the buildings services or service installations (whether these be the specific responsibility of the freeholder, lessor or lessee) have been tested and are not warranted to be in safe and working order. **FINANCE ACT 1989:** Unless otherwise stated or prices and rents are quoted exclusive of VAT. **PROPERTY MISDESCRIPTIONS ACT 1991:** Every responsible effort has been made by ATF Retail Limited to ensure accuracy. Interested parties are strongly advised to take appropriate steps to verify by independent inspection or enquiry all information for themselves and to take appropriate professional advice. ATF Retail Limited: Registered in England: 9196582

Photography by Mark Slater, Graeme Peacock
Designed and produced by www.creativestreakdesign.co.uk Ref: CSD/1590