

THE BEAM

A market defining office building in the heart of Sunderland City Centre

Sunderland is a city undergoing transformation, with over £2.1 billion of investment planned ahead of 2024 and a thriving cultural offer, in line with a clear vision for the future. The Beam is only just the start.


Exciting plans for city centre redevelopment build on the success of companies such as Nissan and a world-class advanced manufacturing sector; the city's highly regarded business, financial and professional services sector at Doxford International and Hylton Riverside; and our established software and digital sector.

Our proud industrial heritage is creating the conditions for a thriving modern economy.

The Beam is the first building to be developed at Riverside Sunderland, a ground breaking mixed use development at the iconic home of Sunderland's former city centre brewery.

Buildings at Riverside Sunderland are being built with wellbeing at their heart, with stunning views and spaces for people to live well, work well and feel good.

The Riverside Sunderland Masterplan sets out an ambitious and imaginative reinvention of this former brewery site, delivering high-quality office accommodation together with complementary residential, retail, food and drink, hotel and leisure uses, all linked to the city centre via the new Keel Square.


Phase 2 at Riverside Sunderland will see the construction of City Hall commence in November 2019, Sunderland Council's new 190,000 sq.ft civic headquarters.


Specification:

- > Welcoming reception team
- > 24 hour access
- > Feature courtyard common area
- > Flexible fibre options for IT connectivity
- > Shower facilities
- > Bicycle stores
- > Offsite car parking
- > Fully accessed raised floors
- > LED Lighting
- > Exposed ceilings
- > Natural ventilation
- > Accessible with two passenger lifts
- > EPC Rating A-20

Floors 1 and 2 indicative space plan

1:8 sq m occupational density showing 126 no. workspaces
Indicative Space Plan - Medium Density


Floor	Sq.m	Sq.ft
Ground North	468.76	5,046
Ground South	LET TO PENSHAW VIEW	
Mezzanine	524.22	5,643
First Floor	UNDER OFFER	
Second Floor	1,010.87	10,881
Third Floor	LET TO OCADO	
Fourth Floor	LET TO OCADO	
Total	2,003.85	21,570

With a location that lends itself to all the advantages of city life, with a hassle-free commute and the riverside and coast on the doorstep, Riverside Sunderland is a place for business to flourish and for people to thrive.


The Beam is now home to both Ocado and Penshaw View creating a vibrant work place in central Sunderland.

The Beam's location means businesses can be ideally positioned in the heart of the city centre and make the most of the city's retail, leisure and cultural offer. With the Music Arts and Culture Quarter, The Bridges, a strong and varied independent offer, and an extensive events programme all on your doorstep, it's great not to have worry about how to get home from the city's bars and bistros. Metro, train and bus links are within easy walking distance. It's also exciting for clients – just imagine what they'll say about that great view of the river.

Importantly, Sunderland is not just any city – it's a leading digital city. The talent that's emerging from here is just amazing – and businesses can be right on hand to tap into it, in the middle of the University of Sunderland's

two main campuses and within walking distance of Sunderland College's new City Campus.

Added to this, is the support from Sunderland City Council's Business Investment Team and organisations such as Sunderland Software City, both of which have supported many businesses to grow successfully here.

The Beam will accommodate businesses looking for contemporary working environments from as little as 2,500 sq.ft up to 59,000 sq.ft. Whether you are a young business looking to find a home to grow or an established player wanting to take your office address to another level, find out more about The Beam.

With a brand recognised both nationally and internationally, tombola is an indigenous Sunderland business that, thanks to the skill and ingenuity of its North East team, has established itself operating Europe's biggest online bingo sites.

Bringing together a talented and passionate team of tech developers, skilled marketers, customer service advocates and support teams in finance and HR, tombola has held true to the values that first established it in the market – a friendly and fun business, with community at its heart.

The company has assembled a 450-strong team, having started out with just ten employees, and is focused on breaking into new markets, as well as cementing foundations in Sunderland, having invested £7 million in a state-of-the-art office, one of a trio of buildings on its stunning campus overlooking the River Wear and just minutes away from the city centre.

Phil Cronin, chief executive at tombola, said: "Sunderland is my home, and tombola was born

here, so it's a place I am incredibly passionate about – but with good cause.

"We are at the heart of a region that is riding the digital wave, with a tech sector that is the envy of many, and our central location within that region – with fantastic universities on our doorstep – means we are in the fantastic position of being able to attract the best people."

"The friendliness and dedication of our team is something I think comes with being based in this part of the world – and that's underpinned our growth."

Phil Cronin
Chief Executive at tombola

Coatsink is an award-winning games development company and digital innovator, created in 2009 by Tom Beardsmore and Paul Crabb.

Having originally set up in Teesside, the business relocated to Sunderland in order to take advantage of its central location – giving access to a larger talent pool – and the competitive rates that allow the business to offer exceptional value for money to customers.

Coatsink has quadrupled its workforce since the move to Sunderland, now employing more than 60 people, and with ongoing plans for expansion, this is a company that is flying the flag for the city's tech talent.

Tom said: "We are minutes from the Metro and rail station, which allows our team from across the North East to commute here easily. And we have fantastic universities close by who are producing the talented people we are looking for to further the expansion of our business."

Tom Beardsmore – Coatsink, Sunderland Software Centre >


Inspiring workspace to
harness the ambition
of your employees


Get in touch to find out more, arrange a site tour or just to talk about The Beam and what it could offer your business in more detail.


THE BEAM

The Beam
Plater Way
Sunderland
SR1 3AD
info@the-beam.co.uk

Business support contact:
Catherine Auld
Business Investment Team
Sunderland City Council
0191 561 1194
info@makeitsunderland.com

Joint agents for The Beam:
Naylor's Gavin Black
0191 232 7030
jessica@naylorsgavinblack.co.uk
chrisp@naylorsgavinblack.co.uk

Knight Frank
0191 221 2211
patrick.matheson@knightfrank.com
hannah.ives@knightfrank.com

The Council of The City of Sunderland of Civic Centre, Burdon Road, Sunderland SR2 7DN ("The Council") in both its capacity as Local Authority for the City of Sunderland and as owner of the property described for itself, its servants and agents give notice that:

Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by The Council or joint agents Naylor's Gavin Black and Knight Frank in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Whilst every effort has been taken to ensure the accuracy of the information contained in these particulars, The Council offers no guarantee of accuracy. You are accordingly advised to make your own investigations in relation to any matters upon which you intend to rely.

Photos: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only.

Regulations: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct.

VAT: The VAT position relating to the property may change without notice.

