

**An exciting new reason
to visit the historic city**

A sensitively integrated **175,000 sqft**
retail and leisure development that
will re-energise Lichfield city centre
and benefit from a particularly
affluent catchment

Find the latest information at visitfriarsgate.co.uk

Why Lichfield?

Friarsgate will bring the following benefits:

- **Lichfield has no out-of-town retail and leisure offer, and city centre provision is limited.**
- **Affluent Achievers account for 34% of Lichfields expected shoppers, 50% above UK average. This increases to 60% above UK average in the primary segment.**
- **Affluent Achievers and Comfortable Communities account for 65% of Lichfields expected shoppers, 29% above the UK average.**
- **Unemployment is 31% below the UK average.**
- **Lichfield has a wide catchment containing 819,000 residents.**
- **35,000 of these residents are regular shoppers in Lichfield.** So there is significant scope for growth.
- **Opportunity to increase current sales** - Trading Gap analysis shows that **turnover in Lichfield could be increased by 106% (£55m) to £107m.** Of this, £29m is available from existing shoppers and £26m from new shoppers. Clothing and footwear has the largest gap at £25m.
- **Current under provision** - Although the city has some excellent boutiques, selling brands such as Ted Baker and Diane Von Furstenberg; compared to similar sized destinations, **Lichfield has far less clothing and footwear retail, highlighting a clear gap in the market.**
- **The current retail offer does not match the quality of the catchment.**
- The proposed multi-screen cinema can be comfortably supported by **Friarsgate's 20 minute drive time catchment.**
- **Linked trips** - Survey analysis shows **typically 45% of cinema users eat out as part of their trip**, driving significant turnover to adjacent food and beverage operators.

Source: FSP Impact Study Report dated April 2015.

Lichfield Overview

The attractive heritage city of Lichfield forms part of the affluent commuter-belt hinterland to the north of Birmingham. Famed for its three spired medieval cathedral and the birthplace of Samuel Johnson, the city welcomes over **100,000 tourists each year**.

The centre of the city retains an unspoilt charm with over 230 listed buildings in its historic streets, featuring numerous examples of Tudor and fine Georgian architecture.

The city's historic layout and architecture however presents challenges in providing for the needs of new leading retail and leisure occupiers, and hinders the growth of the city as a progressive retail centre. This means Lichfield cannot take advantage of the £221m (non-grocery) of spend within the catchment.

Friarsgate will address these issues by seamlessly and sensitively integrating the existing city centre with a range of quality retailers and restaurants, providing a new and complementary shopping and leisure offer to Lichfield. Nearly all of the retailers and restaurants will be new to the city.

The proposed extension to the city will include:

- 175,000 sqft of modern retail and leisure accommodation
- Anchored by a new major store and the existing Debenhams
- A new state of the art seven screen, 800 seat cinema
- The largest car park in the city providing 500 safe, secure and accessible car parking spaces
- A new bus station that links with the railway station
- Over 90 new residential units
- 17,500 sqft gym

Location

Drive times to Lichfield

Birmingham	18 miles	32 mins
Wolverhampton	20 miles	38 mins
Derby	24 miles	36 mins
Coventry	29 miles	41 mins
Nottingham	43 miles	59 mins
Leicester	48 miles	60 mins

Source: Google Maps

- Lichfield is some distance from the surrounding cities.
- Lichfield will be the quality retail offer in its sub-region, pulling spend from Tamworth, Cannock and Burton Upon Trent.

There is currently no cinema nor restaurant quarter in Lichfield

Friarsgate will provide quality architecture and a premium retail offer

The cinema will have seven screens and 800 seats

Pedestrian Links

The Friarsgate scheme creates excellent pedestrian links from the station, the new bus interchange (17 routes), Birmingham Road and Frog Lane. The split level design allows easy pedestrian movement, and the 500 space car park offers multiple access points for shoppers driving to Friarsgate.

The new link through to the existing Three Spires Shopping Centre will seamlessly integrate the Friarsgate development as a natural extension to Lichfield. This in turn will increase pedestrian footfall to the wider shopping areas of Lichfield and will greatly enhance people's shopping experience in the city.

KEY Lichfield Train Station Lichfield Bus Interchange Car parks Pedestrian links Main vehicle access Development area

Scheme Overview

KEY ■ Food & beverage/restaurants ■ Retail ■ Cinema ■ Residential

Masterplan Upper Ground & First Floors

KEY ■ Food & beverage/restaurants ■ Retail ■ Cinema ■ Residential ■ Parking --- Development area

Masterplan Lower Ground Floor

Contact

Leisure and Retail

Rob Williams, Partner
Head of Retail Agency
and Development

Strutt & Parker LLP
13 Hill Street
Berkeley Square
London W1J 5LQ

dd: 020 7318 5153
e: rob.williams@struttandparker.com

Leisure

Jon Patrick, Director
Head of Leisure & Development

Christie + Co
Aquis House
Greek Street
Leeds LS1 5RU

t: 0113 389 2700
m: 07831 263 529
e: jon.patrick@christie.com

Retail

Peter Leverett
Managing Director

SPACE - Retail Property Consultants
The Winch House
25 Narborough Wood Park
Desford Road, Enderby
Leicestershire LE19 4XT

dd: 0345 900 3901
m: 07860 967 430
e: peter.leverett@space-rpc.com

Development by

U and I Group PLC
1st Floor
Cumberland House
35 Park Row
Nottingham NG1 6EE

t: 0115 853 3630
e: damian@hddl.co.uk
w: developmentsecurities.co.uk

Strutt & Parker LLP, Christie & Co and SPACE - Retail Property Consultants for themselves and for the Vendors or Lessors of this property whose agents they are give notice that: 1. The particulars are set out as a general outline only for the guidance of intending purchasers or lessors and do not constitute part of an offer or contract; 2. All descriptions, dimensions, references to condition and necessary permissions for use and occupation and their 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 item; 3. No person in the employment of Strutt & Parker LLP, Christie & Co or SPACE - Retail Property Consultants has any authority to make or give any representation or warranty whatever in relation to this property or these particulars nor enter into any contract relating to the property on behalf of Strutt & Parker LLP, Christie & Co and SPACE - Retail Property Consultants nor any contract on behalf of the vendor; 4. No responsibility can be accepted for any expenses incurred by intending purchasers or lessees in inspecting properties which have been sold, let or withdrawn.

Find the latest information at visitfriarsgate.co.uk