


1 2 2

1997

NH7

58 Newhall is a 12 acre business park located in the heart of Sheffield's Lower Don Valley (LDV) which became the home of Sheffield's steelworks industry throughout the 19th and 20th Century.

Designed to achieve 'Secured by Design' and BREEAM 'Very Good' recognition, Newhall provides a safe, high quality and sustainable business location that benefits from river side views, large power supplies and exceptional road and public transport links with easy access to the city centre and J34 of the M1. As well as being a short distance from the areas busy bus, tram and train network.

By enhancing some of the original buildings on the site, Newhall combines the LDV's authentic industrial heritage with the needs of fast-growing high-tech companies looking to compete in all markets.

Newhall's vision is that business located on the estate are seen as dynamic, innovative and advanced while maintaining the original good looking features of the building synonymous with the area including brick facades, arches and windows.

Owned and developed by Strawsons Property, all tenants will benefit from a friendly and professional support team that's on hand to deal with any eventuality from inception to completion.

58 Newhall has planning consent for flexible floorspace for industrial, warehouse and distribution, 'Use Classes' B1(b), B1(c), B2, B8 and trade counter.

A range of build to suit solutions can be accommodated to suit individual tenant requirements of offices, layout and detailed design.

NH7 150,000 sqft

12 metres to eaves Large service supplies All mains services connections Bespoke detailed design Floor Loading of 30 Kn/m2 Electricity supply of 1,000 KVA 35 metre service yard 108 parking spaces Secured by Design Standard


Lower Don Valley

Located alongside the River Don, 58 Newhall provides a high quality centre that compliments the LDV's excellence in manufacturing, engineering and innovation developed over many 100's of years. Capitalising on the areas unique industrial heritage and boasting a vibrant mix of leisure, retail, commercial and community uses mean that the LDV is a nationally recognisable. distinct, integrated and authentic destination within the city of Sheffield.

58 NEWHALL TO ...

M1 Motorway - 2.2 Miles City Centre - 2.5 miles Meadowhall - 2 Miles Sheffield Arena - 1 Mile Valley Centertainment - 1.2 Miles Sheffield Train Station - 2.3 Miles Nearest Bus Stop - 200 metres


STRAWSONS PROPERTY

Approximate distances

01777 249572 www.strawsonsproperty.com


Contact Ed Norris ed@cppartners.co.uk

BREEAM

BREEAM is the world's leading sustainability assessment method for masterplanning projects, infrastructure and buildings.