

THE VANTAGE
BELFAST

**PERFECTLY POSITIONED
FOR BUSINESS**
32-36 GREAT VICTORIA STREET
BELFAST

CONTENTS

A GAME CHANGING WORKPLACE FOR BELFAST	04
AT THE CENTRE OF ALL BELFAST HAS TO OFFER	06
NEXT GENERATION ENVIRONMENTS	08
SPACE THAT WORKS FOR YOU	10
WHY BELFAST?	12
BEFORE, DURING AND AFTER HOURS IT'S ALL ON YOUR DOORSTEP	14
A WELL CONNECTED WORKPLACE	16
A COMMERCIAL PERSPECTIVE	18
HIGH PERFORMANCE FLOORPLATES	20
STATE OF THE ART GRADE A WORKING	24
SPECIFICATIONS	26
AN EXCEPTIONAL OUTLOOK ROOF TOP BALCONY	30

A GAME CHANGING WORKPLACE FOR BELFAST

67,500 SQ FT
OF GRADE A CITY
CENTRE OFFICE SPACE
WITH UNPARALLELED
TRANSPORT CONNECTIONS

Completion Q2 2021

Ground Floor Retail

11 Grade A Office Floors

Panoramic Views

AT THE CENTRE OF ALL BELFAST HAS TO OFFER

Born for 21st century industry, the building's city centre positioning and unrivalled transport connections offer tenants an enviable location in arguably the world's most up and coming city.

Located in the heart of Belfast's city centre, The Vantage's 67,500 sq ft array of workspaces will accommodate a dynamic mix of businesses. A stones throw from Weavers Court transport hub and a host of other amenities, this prime location frees up time to focus on the things that matter most.

NEXT GENERATION ENVIRONMENTS

The Vantage offers a modern cutting edge finish to meet the needs of today's "office", whether that be a growing tech firm or established professional services firm.

The Vantage leads from the front, with a stunning double height entrance which provides a true sense of arrival, merging seamlessly into providing accommodation ranging from 5,800 sq ft to 67,500 sq ft over 11 floors with ground floor retail of 2,244 sq ft. The excellent natural light combined with attractive open ceilings creates a superb environment for day to day working.

The Vantage is a place where employees can be inspired, be comfortable, thrive and grow. The building benefits from superb staff amenities including showers, drying cupboard, changing facilities and bike storage with every aspect of wellbeing catered for.

SPACE THAT WORKS FOR YOU

Tenants will benefit from a next generation working environment. Having entered the building through a cutting edge, double height lobby the upper floors will be accessed by 3 no. 10 person passenger lifts.

The Vantage is designed with the occupier in mind, its floorplates will fit traditional working arrangements and also appeal to companies who are adjusting to a more flexible, hybrid working model. Each floor will benefit from the following design features

Efficient floor plates

Raised access floors

A VRF air conditioning system allowing for 1 person to 8 sq m occupancy ratio

Unisex toilets & disabled WC facilities

WHY BELFAST?

Northern Ireland's capital is Europe's most business friendly city of its size and the second fastest growing knowledge economy in the UK.

1.8 MILLION

POPULATION, ONE OF THE YOUNGEST AND FASTEST GROWING IN EUROPE

7 MILLION

THE REGION'S THREE AIRPORTS DEAL WITH ALMOST SEVEN MILLION PASSENGERS PER YEAR

2

WORLD CLASS UNIVERSITIES

4K

BUSINESS GRADUATES EACH YEAR

NO.1

THE WORLD'S TOP DESTINATION FOR FINANCIAL TECHNOLOGY INVESTMENT PROJECTS

TOP 3

TOP 3 FINTECH LOCATIONS OF THE FUTURE AFTER LONDON & SINGAPORE

53%

OF THE POPULATION IS UNDER THE AGE OF 40

160

FERRY AND FREIGHT SAILINGS PER WEEK TO GREAT BRITAIN AND EUROPE

OUR WORKFORCE

Population of 1.8 million is one of Europe's youngest and fastest growing. 53 per cent of the population is under the age of 40. A steady stream of enthusiastic, talented people for knowledge-based companies seeking a strong workforce

TOP CLASS EDUCATION

The region's education system is recognised as among the best in Europe. Nearly a fifth of public expenditure is on education and Northern Ireland consistently outperforms all other UK regions in academic qualifications.

Two world-class universities Queen's University Belfast and Ulster University and an extensive network of further education colleges provide excellent academic and vocational training. Both universities are responsive to business, creating graduates with skills, competency and acumen in business-relevant areas. Over 4,000* people graduate each year with business qualifications in Northern Ireland.

* Source: Higher Education Statistics Agency

FINANCIAL SERVICES SECTOR

Belfast, the region's capital, is ranked as the world's top destination for financial technology investment projects and has been ranked in the top 3 Fintech locations of the future after London & Singapore. (Source FT FDI Markets 2019)

PROFESSIONAL SERVICES

Northern Ireland has become a leading global location for professional and legal services investment.

There are over 16,000 people employed in Professional and Legal services in Northern Ireland, and the region offers a ready pool of culturally-compatible, highly educated talent.

TRANSPORT/INFRASTRUCTURE

Key facts:

- Three airports deal with almost seven million passengers a year.
- Belfast's two airports have daily scheduled flights to destinations across the UK and Europe including London, Paris and Amsterdam.
- City of Derry airport has regular scheduled services to GB destinations.
- The region has four ports.
- Belfast Harbour is the second busiest port on the island of Ireland.
- 160 ferry and freight sailings per week to Great Britain and Europe.

COMMUNICATIONS

Key facts:

- The first region in Europe to achieve 100 per cent broadband coverage.
- One of the first to operate high speed, next generation services with a 100-gigabyte per second transatlantic and terrestrial telecommunications link between Northern Ireland, North America and Europe.
- A fully digital, fully fibre optic communications network.
- Highly deregulated telecoms industry ensures competitive market with over 70 operators.
- The region's compact size makes it an ideal test-bed for new communications technology.

BEFORE, DURING AND AFTER HOURS IT'S ALL ON YOUR DOORSTEP.

Belfast is arguably the world's most up and coming capital city. Steeped in decades of rich history, with the grandest of ambitions for the 21st century. A city working experience like no other – home to world-class culture and cuisine, education and entertainment.

Hotels

The Fitzwilliam Hotel
The Merchant Hotel
Grand Central Hotel
Europa Hotel
The Maldron Hotel
Hampton by Hilton

Gyms

Anytime Fitness
9Round Fitness

Bars

The Crown Bar
The Perch
Ritas
The Duke of York
Pug Uglys
Sweet Afton

Eateries

James St
Home Restaurant
Howard Street
Stix & Stones
Deanes EIPIC
Yugo Belfast
Starbucks
Boojum

Cultural Attractions

Grand Opera House
Victoria Square
Ulster Museum
Titanic Belfast
SS Nomadic
St. George's Market

A WELL CONNECTED WORKPLACE

KEY LOCATIONS

- | | |
|--------------------------------|--------------------------|
| 1. Invest NI & Bedford Square | 8. Shaftesbury Square |
| 2. Europa Hotel | 9. Victoria Square |
| 3. BBC | 10. Waterfront Hall |
| 4. City Hall | 11. Lanyon Place |
| 5. PWC (Merchant Square) | 12. Ulster University |
| 6. Weavers Court | 13. Queen's University |
| 7. Weavers Cross Transport Hub | 14. Belfast City Airport |

ON FOOT

Europa Hotel
Less than 1 min

Weavers Cross
Transport Hub
3 mins

City Hall
5 mins

Waterfront Hall
10 mins

BY PUBLIC TRANSPORT

Titanic Quarter
9 mins

Belfast City Airport
16 mins

Belfast International Airport
18 mins

Dublin
2hrs

Weavers Cross is situated in the heart of Belfast, it is an eight hectare site linking a modern high capacity transport hub, to be developed on the site of the existing Europa buscentre and Great Victoria Street train station, with impressive mixed-use development proposals.

A COMMERCIAL
PERSPECTIVE

Level	Proposed Office Space NIA (m ²) Retail at GF	Proposed Office Space NIA (ft ²) Retail at GF
Level 11	320	3,441
Level 10	578	6,222
Level 9	572	6,161
Level 8	573	6,172
Level 7	573	6,172
Level 6	580	6,242
Level 5	580	6,242
Level 4	580	6,242
Level 3	580	6,242
Level 2	574	6,183
Level 1	548	5,893
Ground	209	2,244
Total	6,267	67,456

FLOOR HEIGHTS

GROUND FLOOR

Floor to slab soffit is

3,425_{MM}

TYPICAL FLOOR

Floor to slab soffit is

2,775_{MM}

UPPER FLOORS

(10th and 11th)

Floor to underside of profiled
metal slab deck above

3,300_{MM}

Finished floor to underside
of lowest beams is

2,950_{MM}

HIGH PERFORMANCE FLOORPLATES

GROUND FLOOR

2,244 SQ FT

FLOORS 01 - 09

FLOOR PLATES RANGING FROM
5,893 SQ FT - 6,242 SQ FT

HIGH PERFORMANCE
FLOORPLATES

FLOOR 10
6,222 SQ FT

FLOOR 11
3,441 SQ FT

STATE OF THE ART GRADE A WORKING

Concierge
Service

Drying
Cupboard

VRF Air
Con System

42 secure
cycle spaces

Floor to slab soffit
height 2.7m

52 secure
lockers

4 Shower &
Changing Facilities

AC/Ventilation on
1 person per 8 sq m

Raised
Access Floor

3 x 10 person
passenger lifts

Targeting WiredScore
Platinum

Targeting BREEAM
rating Very Good

Targeting
EPC Rate B

SPECIFICATIONS

OCCUPANCY

3 NO. 10 PERSON PASSENGER LIFTS.
INTERNAL CLIMATE - 1 PERSON PER 8 SQ M.

WORKSPACE DESIGN

OPEN PLAN AND HIGHLY ADAPTABLE FLOOR PLATES.
WALLS:
PAINTED FINISH TO ALL INTERNAL OFFICE WALLS.

FLOORS:
RAISED ACCESS FLOORS.

CEILINGS:
EXPOSED SERVICES.

FLOOR HEIGHTS

GROUND FLOOR
FINISHED FLOOR TO SLAB SOFFIT IS 3425MM.

TYPICAL FLOOR
FINISHED FLOOR TO SLAB SOFFIT IS 2775MM.

NEW UPPER FLOORS [10TH AND 11TH]
FINISHED FLOOR TO UNDERSIDE OF PROFILED METAL
SLAB DECK ABOVE – 3300MM. FINISHED FLOOR TO
UNDERSIDE OF LOWEST BEAMS IS GENERALLY 2950MM.

MECHANICAL

THE MECHANICAL VENTILATION AND AIR
CONDITIONING DESIGN HAS BEEN BASED ON
AN OCCUPATION OF 1 PERSON PER 8 SQ M.

A VRF AIR CON SYSTEM WILL BE PROVIDED THROUGHOUT
THE BUILDING. THE OPEN PLAN OFFICE AREAS WILL
BE SERVED BY SURFACE MOUNTED CEILING UNITS TO
PROVIDE HEATING AND COOLING UNDER CENTRAL
CONTROL PER FLOOR LEVEL.

ELECTRICAL

THE BUILDING SHALL BE DESIGNED ON
THE BASIS OF 1 PERSON PER 8 SQ M.

SUSPENDED ENERGY EFFICIENT DIMMABLE LINEAR
LED LUMINAIRES WHICH ALSO REDUCE HEAT GAIN
WITHIN THE OFFICE AREAS.

LUMINAIRES WITHIN THE OFFICE AREAS ARE CONFIGURED
IN GROUPS OF 6 AND 8 AND ARE AUTOMATICALLY
CONTROLLED BY DAYLIGHT AND PRESENCE DETECTORS.

4 CHANNEL SCENE SETTING CONTROLLERS ARE
LOCATED ON EACH FLOOR TO PROVIDE FLEXIBILITY
ON LIGHTING SCENES AND ENABLE THE END USER
TO RE-PROGRAMME THE LIGHTING TO MEET THEIR
INDIVIDUAL REQUIREMENTS.

AMENITIES

- 4 SHOWERS AND CHANGING FACILITIES.
- 52 STORAGE LOCKERS.
- 42 BICYCLE STORAGE SPACES.

GREEN CREDENTIALS

TARGETING BREEAM RATING VERY GOOD.
TARGETING EPC RATE B.

DIGITAL PROVISION

BUILDING WILL HAVE A DESIGNATED TELECO ROOM
FOR THE PLACEMENT OF ISP EQUIPMENT. PROVISION
WILL BE MADE FOR THE INSTALLATION OF A BACK-UP
GENERATOR WITH ALL APPROPRIATE INTERFACES TO
TELECO ROOM EQUIPMENT.

PROVISION HAS BEEN MADE FOR ALL COMMON AREAS
TO HAVE WIFI.

WIRED SCORE

INTERNET CONNECTIVITY IS IMPORTANT TO TENANTS.
INCREASINGLY, BUSINESSES DEPEND ON RELIABLE
INTERNET TO THRIVE AND GROW. WE ARE TARGETING
A WIRED SCORE PLATINUM CERTIFICATION.

PERFECTLY POSITIONED FOR BUSINESS

THE VANTAGE

BELFAST

DEVELOPER:

AGENTS

**Lambert
Smith
Hampton**

DOUGLAS WHEELER
028 9026 9202
dwheeler@lsh.ie

PHIL SMYTH
07739882433
pssmyth@lsh.ie

RICHARD MCCAIG
028 9027 0034
richard.mccaig@osborneking.com

Lambert Smith Hampton, Osborne King and the lessor give note that the particulars and information contained in this brochure do not form any part of any offer or contract and are for guidance only. The particulars, descriptions, dimensions, references to condition, permissions or licences for use or occupation, access and any other details, such as prices, rents or any other outgoings are for guidance only and are subject to change. Maps and plans are not to scale and measurements are approximate. Whilst care has been taken in the preparation of this brochure intending lessees or any third party should not rely on particulars and information contained in this brochure as statements of fact but must satisfy themselves as to the accuracy of details given to them. Neither Lambert Smith Hampton or Osborne King nor any of their employees have any authority to make or give any representation or warranty (express or implied) in relation to the property and neither Lambert Smith Hampton or Osborne King nor any of their employees nor the lessor shall be liable for any loss suffered by any intending lessees or any third party arising from the particulars or information contained in the brochure. This brochure is issued by Lambert Smith Hampton and Osborne King on the understanding that any negotiations relating to the property are conducted through it.

THEVANTAGEBELFAST.COM