

M METRO

METRO BUILDING | 6-9 Donegall Square South, Belfast, BT1 5JA

INVESTMENT SUMMARY

METRO BUILDING | 6-9 Donegall Square South, Belfast, BT1 5JA

- Landmark Grade A City Centre Office Building with significant reversionary potential.
- Developed to a market leading specification in 2003.
- Net internal area of 6,467 sq m (69,611 sq ft) and a gross internal area of 10,450 Sq M (112,483 Sq FT) arranged over ground and eight upper floors.
- 50 dedicated underground car parking spaces.
- Strong tenant line up including Capita, Yell, Johnston Publishing and Osborne King.
- Low passing rent of £1,288,630 which equates to an average of £16.91 psf on the upper floor offices.
- WAULT of 5.27 years to Expiry and 2.28 years to break.
- Prime location in Belfast's central business district.
- Offers invited in excess of £21,000,000 which reflects a net initial yield of 5.75% AND reversionary potential of 7.37% and a capital value of £302 per sq ft.

M
METRO

LOCATION

THE METRO IS LOCATED IN BELFAST CITY CENTRE, THE CAPITAL OF NORTHERN IRELAND. BELFAST IS THE 15TH LARGEST CITY IN THE UK AND SECOND LARGEST ON THE ISLAND OF IRELAND AND LIES APPROXIMATELY 100 MILES (161 KM) TO THE NORTH OF DUBLIN.

Belfast has an excellent infrastructure network and is well connected to the rest of Ireland and to mainland UK. George Best City Airport is located approximately 4 miles (6 Km) from the city centre with Belfast international Airport approximately 23 miles (37 Km) north-west.

In addition Belfast has a large commercial port that is also used for passenger ferry services with regular sailings to Scotland, England and Wales.

Belfast has good road communications being positioned within close proximity to the M2 linking the North and West of the Province and the M1 which links with Dublin in the South.

The two principal railway services in the city centre include Great Victoria Street and Belfast Central, the latter of which provides a direct link with Dublin.

In recent years Belfast has seen a high level of private and public sector investment, with a number of key urban regeneration and transport projects ongoing and planned improving the overall area.

One key project is the redevelopment of the Northside area of the city centre to accommodate the relocation of the Ulster University Jordanstown Campus into the city centre providing an injection of more than £250m in the city centre and bringing an estimated 15,000 additional students and staff into the city centre.

FINANCIAL SERVICES COMPANIES ARE ATTRACTED TO BELFAST BY THE COMPETITIVE COST BASE AS WELL AS ACCESS TO TALENT WITH A PIPELINE OF OVER 5,000 GRADUATES EACH YEAR

- 1. VICTORIA SQUARE
- 2. BELFAST CITY HALL
- 3. CENTRAL TRAIN STATION
- 4. NEW TRANSPORT HUB
- 5. LAGANSIDE BUS CENTRE
- 6. ST GEORGE'S MARKET
- 7. ULSTER UNIVERSITY CAMPUS
- 8. GREAT VICTORIA STREET STATION & EUROPA BUS CENTRE
- 9. CASTLECOURT SHOPPING CENTRE
- 10. INVEST NI

- 1. ULSTER BANK
- 2. BANK OF IRELAND
- 3. BELFAST CITY COUNCIL HQ
- 4. WATERFRONT HALL
- 5. DANSKE BANK
- 6. BELFAST CITY HALL
- 7. EUROPA HOTEL
- 8. NYSE (EURONEXT)
- 9. GRAND CENTRAL HOTEL
- 10. KPMG
- 11. PINSENT MASONS
- 12. BBC BROADCASTING HOUSE

SITUATION

THE METRO BUILDING IS LOCATED IN BELFAST'S PRIME OFFICE LOCATION ON THE PRESTIGIOUS DONEGALL SQUARE FACING BELFAST CITY HALL. ADJACENT OFFICE BUILDINGS INCLUDE THE NORTHERN IRELAND HEADQUARTER BUILDINGS FOR BANK OF IRELAND, DANSKE AND ULSTER BANK.

There are several high profile developments ongoing in the vicinity including a 110,000 sq ft office redevelopment next door and the BBC's £77m investment in Broadcasting House and the new 300 bed Grand Central Hotel. Additionally the proposed redevelopment of the Belfast Transport Hub will be of sufficient capacity to provide for anticipated growth from the present 6.7m passenger journeys through the facilities to c. 13m by 2030.

ADJACENT OFFICE BUILDINGS INCLUDE THE NORTHERN IRELAND HEADQUARTERS FOR BANK OF IRELAND, DANSKE AND ULSTER BANK.

BELFAST'S ECONOMY

FINANCIAL SERVICES COMPANIES ARE ATTRACTED TO BELFAST BY THE COMPETITIVE COST BASE AS WELL AS ACCESS TO TALENT WITH A PIPELINE OF OVER 5,000 GRADUATES EACH YEAR ACROSS A RANGE OF RELEVANT DISCIPLINES INCLUDING FINANCE, ACCOUNTING, ECONOMICS, LAW AND COMPUTING.

The city has a number of specialisms including asset management, financial services technologies, fund administration operations and risk, regulation and compliance.

The Fintech industry employs in excess of 36,000 people with major financial institutions such as Citigroup, PWC, Santander and Barclays having headquarters in the city.

Tourism is also a main driver of the local economy with in excess of 1.5m tourists visiting the city in 2016 spending over £334m. Hotel occupancy in 2016 was

c80% driving investment in the sector with over 1/3 more hotel capacity being added throughout 2017/2018 in 7 new hotels adding around 1,200 more rooms.

A talented and strong labour market, low cost base and good quality of life are driving global companies to consider Belfast as a base.

BARCLAYS

Ulster Bank

citi

EY

HERBERT SMITH FREEHILLS

pwc

BAKER & MCKENZIE

Bank of Ireland

 1.3m

1.3 million tourists per annum

NI could have the second highest population growth in the UK over the next 25 years, projected to grow by 9.8%.

 45k

45,000 Students

NI education system is among the best performing in Europe with the best performing for primary maths in Europe, and 6th in the world. 77% of school leavers go to further and higher education.

DESCRIPTION

THE PROPERTY WAS ORIGINALLY CONSTRUCTED TO A MARKET LEADING SPECIFICATION IN 2003 AND COMPRISES 69,611 SQ FT OFFICE BUILDING OVER BASEMENT, GROUND AND EIGHT UPPER FLOORS, WITH TYPICAL FLOOR PLATES OF 10,000 SQ FT. THE BUILDING BENEFITS FROM A DEDICATED BASEMENT CAR PARKING FACILITY FOR 50 CARS.

The building is fitted out to Grade A specification to include:

DESIGN FEATURES

Nine storey portland stone clad with curtain walling and full height glazing to two sides.

Glazed revolving entrance doors to reception.

4 no. passenger/goods lifts (3 no 10 person lifts in lobby and 1 no. 8 person lift to the rear).

Feature lighting to entrances and atrium.

WC FACILITIES

Contemporary male, female and accessible toilets on ground to seventh floor.

SECURITY

Office hours staffed security systems and controlled building access.

Fob access from carpark and extensive CCTV coverage with provision for gated access controls. Access control at basement access gates is currently provided.

PARKING

50 car parking spaces at basement and lower ground level.

Service bay with access to goods lift.

TECH SPECS

Cooling, Heating & Lighting.

VRF fully air-conditioned.

Intelligent lighting.

FLOOR HEIGHTS

Slab to slab height of 2.7m.

Raised floor depth 150mm overall.

SUSTAINABILITY

Low power lighting.

Low water use in WC's.

RECENT INVESTMENT

Newly installed low energy lighting and lift refurbishment.

ACCOMMODATION

UNIT	GROSS INTERNAL AREA (SQ FT)	NET INTERNAL AREA (SQ FT)
Lower Basement	11,237	
Upper Basement	11,215	
Ground Floor	9,267	5,138
1st Floor	10,989	8,952
2nd Floor	12,066	10,271
3rd Floor	12,066	10,271
4th Floor	12,066	10,271
5th Floor	12,066	10,271
6th Floor	10,118	8,105
7th Floor	7,144	5,382
8th Floor	4,090	950
Car Park		50 spaces
Total	112,482	69,611

TENANCY SCHEDULE

UNIT	TENANT	TERM START	TERM EXPIRY	REVIEW	BREAK	FLOOR AREA	ANNUAL RENT	RATE PER SQ FT	RATE PER SPACE	COMMENTS
Ground Floor	Johnston Publishing Ltd	06/11/06	05/11/21			5,138	£119,500	£21.74	£1,950	Includes 4 car park spaces @ £1,950 per space
1st Floor	Osborne King & Megran Ltd	01/05/16	30/04/26	01/05/21		8,952	£168,360	£17.50	£1,950	Includes 6 car park spaces @ £1,950 per space
2nd,3rd,4th & 5th Floors	Capita Business Services Ltd	01/07/06	30/06/21		01/07/19	41,084	£765,770	£17.50	£1,950	Includes 24 car park spaces @ £1,950 per space 10,271 sq ft per floor Tenant break on 12 months notice
6th, 7th & 8th Floors	Yell Ltd	19/11/04	18/11/29	18/11/19	18/11/19	14,437	£232,000	£14.85	£1,750	Includes 10 Car Park spaces @ £1,750 per space 6th floor - 8,105 sq ft 7th floor - 5,382 sq ft 8th floor - 950 sq ft Tenant break on 12 months notice
Car park spaces 34,35,36 & 50	Osborne King & Megran Ltd	License					£3,000			4 car spaces licensed to Osborne King at £750 per space. Licence fee payable equal to 50% of the car parking charge payable under the first floor lease.

SERVICE CHARGE

£424,067 plus VAT per annum

INSURANCE

£14,465 per annum

RATES PAYABLE

£516,224 per annum

GALLERY

**THE PROPERTY WAS ORIGINALLY
CONSTRUCTED IN 2003 AND
COMPRISES 69,611 SQ FT OFFICE
BUILDING OVER BASEMENT,
GROUND AND EIGHT UPPER
FLOORS**

OFFICE OCCUPATIONAL MARKET

Q1 2018 HAS SEEN RECORD BREAKING VOLUMES OF OFFICE TAKE UP WITH C. 270,310 SQ. FT. OF TRANSACTING ACROSS 23 DEALS, THE LARGEST OF WHICH WAS ALLSTATE AT EAST BRIDGE STREET.

The Belfast Office Market remained robust throughout 2017 with c. 326,000 sq ft tracking in line with our 5 year average.

Up to this point, with a lack of new build development options available the majority of take up has been in refurbished properties such as First Derivatives letting of Weaving Works and Instil at Linen Lofts.

The Belfast Harbour's City Quays development is well advanced with CQ1 fully let and CQ2 now complete with UTV recently taking 11,000 sq ft at a rent of £20psf.

The Soloist building at Lanyon Plaza is now fully let with KPMG having

acquired 40,000sq ft in 2016 at a rent of £21.50psf and have recently upsized into the remainder of the building.

Belfast's reputation as a hotbed of activity in the tech and digital sectors continues to gain momentum and is further evidenced by last year's office take up which showed c. 56% of letting activity attributable to occupiers operating in these sectors, to include software design, cyber security, fintech and digital services.

OFFICE INVESTMENT MARKET

THE INVESTMENT MARKET IN NORTHERN ENJOYED A RESURGENCE IN H2 2017 FOLLOWING THE PAUSING IN LATE 2016/EARLY 2017. INVESTMENT VOLUMES FOR 2017 WERE UP 40% YEAR ON YEAR WITH THE MAJORITY OF THAT ACTIVITY IN THE LATTER HALF OF THE YEAR.

This trend was mirrored across the UK with Investment in commercial property up 27% year on year.

Office deals rose 25% year on year to £26.5bn fuelled by strong demand for regional locations which were up 17% on 2016, indeed regional office investment enjoyed its strongest Q4 in a decade both in terms of deal volume, frequency and overall proportion of capital deployed.

**Source Co-Star Investment Review and Lisney Research*

ADDRESS	TENANT	SIZE (SQ FT)	RENT PSF	DATE	TERM
10th Floor, Clarence Street West, Belfast	Aecom	9,560	19	Q1 2018	10 Years
Donegal Square West, Belfast	Grant Thornton	12,240	20	Q4 2017	10 Years
Weaving Works, Ormeau Avenue, Belfast	First Derivatives	25,038	18.5	Q3 2017	10 years
City Quays 2, Clarendon Dock, Belfast	ITV	11,388	20	Q3 2017	15 years
Lincoln Buildings, Great Victoria Street, Belfast	Axiom Law	26,124	18	Q1 2017	10 years
Millenium House, Great Victoria Street, Belfast	HCL	13,130	17.5	Q1 2017	10 years
Bedford House, Bedford Street, Belfast	Causeway Asset Management	3,165	22	Q1 2017	15 years
9 Lanyon Place, Belfast	AllState	70,840	20	Q1 2017	Lease Extension
The Solist, Lanyon Place, Belfast	KPMG	39,374	21.5	Q4 2016	15 years

PARTICULARS

TENURE

The property is held via a Fee Farm Grant and Clean Fee Simple.

There is an annual rent reserved of £240 payable by half yearly instalments in May and November.

COVENANT

Johnston Publishing Ltd

The main holding company in Johnston Press which is one of the largest local and regional multimedia organisations in the UK. The company has an extensive portfolio of hundreds of publications and websites right across the UK. For the year ending Jan 16 the company had a turnover of £242m, a pre-tax profit of £35.6m and a net worth of £102m

Osborne King & Megran Ltd

Osborne King are one of Northern Ireland's leading independently owned commercial property agencies. With a staff of 50 based in Belfast they have been established for over 70 years.

Capita Business Services Ltd

Capita are a leading process management and outsourcing company. They have 450 business sites and 70,000 staff. They have sites in the UK, Ireland and the EU, complemented by operations and delivery centres in the Channel Islands, India, South Africa, North America and the Middle East. For the year ending Dec 16 the company had a turnover of £1.42 Bn, a pre-tax profit of £137.8m and a net worth of £412m

Yell Ltd

Yell is the subsidiary of global media organization, hibu. An online marketing company, Yell has created over 54,000 websites and managed 20,000 PPC campaigns for customers in the United Kingdom. Yell has been publishing yellow pages since 1966.

For the year ending Mar 17 the company had a turnover of £234.8m, a pre-tax profit of £27.2m and a negative net worth of -£213m

PROPOSAL

We are instructed to seek offers in excess of £21,000,000 (Twenty One Million Pounds) subject to contract and exclusive of VAT.

A purchase at this level reflects a net initial yield of 5.75% after allowing for acquisition costs of 6.75%, and a capital value of £302psf

VAT

The property has been elected for VAT and it is intended that the transaction will be treated as a Transfer of a Going Concern (TOGC)

EPC

The building has a rating of C61. A full report is available on request.

CAPITAL ALLOWANCES

Capital allowances are available by separate negotiation. Details on request.

DATAROOM

A dedicated data room is available. Access details will be made available on request.

CONTACT

NICKY FINNIESTON

Director, Investment

DD: +44 (0) 2890 501 554
nfinnieston@lisney.com

STEPHEN CHAMBERS

Associate Director,
Investment

DD: +44 (0) 2890 501 550
schambers@lisney.com

PAUL HENRY

Director, Investment

DD: +44 (0) 2890 270 027
paul.henry@osborneking.com

GAVIN CLARKE

Director,
Investment

DD: +44 (0) 2890 270 031
gavin.clarke@osborneking.com

www.osborneking.com

www.lisney.com

IMPORTANT NOTICE: The joint agent, their clients and any future joint agents give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and the joint agents have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.