

INVEST IN CHESTERFIELD

DEVELOPMENT MAP
2019

WELCOME TO CHESTERFIELD

Situated in the very centre of the country and on the edge of the Peak District National Park, Chesterfield is highly ambitious. Over £1 billion of development is in progress, with more on the way. The HS2 station and maintenance depot, which were recently announced, will create even more development and regeneration opportunities.

From world-leading manufacturers to multi-national communication companies, enterprises of every kind benefit from the town's positive approach and superb travel links. 7 million people live within an hour of the town and an impressive pool of talent stands ready to support your company.

The M1 motorway is on Chesterfield's doorstep, regular and direct trains operate from the station, 4 major airports are no more than 90 minutes away and travel time to central London is less than 2 hours.

“

Cost-effective, well connected and full of potential – Chesterfield is the perfect location for your business.

Peter Swallow

Chair of Destination Chesterfield

”

Over
£1
billion

of **regeneration**
in progress

TOURISM TOWN

Vibrant visitor
economy with

3.7 MILLION VISITORS

spending

£175 MILLION

a year

Source: STEAM 2018

WORKFORCE AND CUSTOMERS

Over

½ MILLION

people live within

20 minutes

Over

23 MILLION PEOPLE

live within **2 hours**

EASY ACCESS

Located
on the
M1
corridor

4 major
airports
within
90 minutes

4 ports
within
90 minutes

Mainline rail
services
to
London
in **1hr**
50min

INVEST IN CHESTERFIELD

GVA

has grown by

28%
in 5 years

outperforming

South Yorkshire,
East Midlands and
England

RETAIL AND LEISURE

26th
top retail
investment
opportunity in
England

Source:
Property Week –
Hot 100 UK Retail
Locations 2016

LOWER
retail vacancy
rates than the
national
average

Source:
Chesterfield Borough Council
and Local Data Company
2018

DEVELOPING THE TALENT OF THE FUTURE

66.1%

of young people leave school with
**5 GCSEs at
A* - C grade**
ahead of the national averages

Source: Derbyshire County Council 2016

4th BEST
college in UK

for learner satisfaction,
employer satisfaction and
apprenticeship growth
**Chesterfield
College**

Source: FE Week 2017

TOP 30
UK university
**University of
Derby
Chesterfield
Campus**

Source: Guardian University Guide 2019

12
universities
within an hour of
Chesterfield

COST EFFECTIVE PROPERTY

Rents for
INDUSTRIAL circa
£4.50-£6.42
per ft²

Source: Chesterfield Borough Council

Rents for
OFFICES circa
£4.50-£18
per ft²

Rents for
RETAIL circa
£14-£53
per ft²

DEVELOPMENT MAP

2019

1 Chesterfield Waterside

The £320 million scheme is currently the 47th largest regeneration project in the UK.

The development will create around 1,500 modern house and apartments, grade A office accommodation, shops, cafes, bars, hotel and a network of open spaces adjacent to a rejuvenated Chesterfield Canal and River Rother.

Phase 1 of Basin Square is underway and will sit around the new canal basin and public square. Investment opportunities will be available as part of future phases.

2 The Glass Yard

A mixed use development comprising retail, bar and restaurants, a business centre and car parking.

Eighteen three-storey office spaces can be combined to accommodate any sized business and two larger showroom spaces. The Batch House will be occupied by artisan food producers and suppliers, restaurants, cafes and retail units.

3 Northern Gateway

Mixed use development by Chesterfield Borough Council located in Chesterfield town centre. The £19.9 million phase 1 includes a £10.5 million redevelopment of a former department store by Central England Co-operative and their partners Jomast Developments which includes restaurants, a Premier Inn hotel and health and fitness centre.

The council is delivering a business enterprise centre, a new multi-storey car park and public realm improvements.

Chesterfield Borough Council would consider partnering arrangements with the private sector for future phases of the development.

4 HS2 – Train Station

The development of the HS2 Station will create significant growth opportunities in the area around Chesterfield station. The Chesterfield HS2 Train Station Masterplan and the Chesterfield Town Centre Masterplan indicate development opportunities and potential improvements within this area.

5 HS2 – Maintenance Depot

The development of the HS2 Maintenance Depot at Staveley will see the remediation of 150 hectares of brownfield land opening up the Staveley Corridor for development. This will create opportunities to develop 1,500 new homes, 30 hectares of new employment floorspace and create up to 800 new jobs.

6 Walton Works

Mixed use development for approximately 3,800 sqm of retail floor space, leisure and residential development will see the restoration and conversion of the grade II* listed Walton Works building and Mill Terrace.

7 Markham Vale Enterprise Zone

As one of the UK's premier logistics locations, this 200 acre development offers direct access to the M1 via a dedicated junction, J29A.

The site can accommodate industrial, warehouse, office and retail units from 2,500 sq ft up to 300,000 sq ft. Current occupiers range from Great Bear and Gist to Starbucks and EuroGarages.

A development by Henry Boot Developments in partnership with Derbyshire County Council.

8 Peak Resort

Peak Resort is an integrated leisure, health, sport and education resort on the 300 acre Birchall Estate, Unstone. It will be a major visitor attraction located to the north west of Chesterfield on the boundary of the 500 square mile Peak District National Park.

Work has been completed on the public infrastructure and Phase 1 of the resort will open Winter 2020.

Phase 2 and 3 to be determined by third party demand.

www.chesterfield.co.uk/invest

T: 01246 345255

E: invest@chesterfield.co.uk

www.chesterfield.co.uk/invest

 @investcfield

 @desches

Produced by:

DESTINATION
CHESTERFIELD

With support from:

CHESTERFIELD
CHAMPIONS

CHESTERFIELD
BOROUGH COUNCIL

European Union
European Regional
Development Fund

Supported by the 2014 - 2020
European Regional Development Fund

Invest in Derbyshire