

urbansplash


Steeped in history

Once a Royal Navy victualling yard, Royal William Yard is now an awardwinning waterside destination in the heart of the South West. The collection of Grade I listed buildings have been reimagined by Urban Splash as Plymouth's best place to live, work, stay, relax and play.


The masterplan

Our design-led approach to regeneration has made Royal William Yard a buzzing new neighbourhood full of homes, restaurants, bars, cinema, offices, retail, artists spaces and even a boutique hotel. Once fundamental in servicing the Royal Navy, each building now provides a unique location for business.


Yard Life

You can't help but fall in love with the Yard, it's alive with eating and drinking experiences, events and exhibitions, all within a relaxed and stylish waterside setting. Enjoy the open green space, walk the coast path, try stand up paddleboarding from Firestone Bay or hop on a ferry from the marina.


Space to work and play

Wellbeing at work matters and Yard Life goes beyond the 9 to 5, with opportunities for leisure, learning and relaxation. An established, inclusive community already home to over 80 businesses, a love for culture and creativity spills over into everything at the Yard.


4

Foreword

Where urban vibrancy meets waterfront tranquility — Royal William Yard is one of a kind.

→ The largest collection of Grade I listed military buildings in Europe, the Yard's been transformed from a disused Naval yard into a multiple award-winning waterside location. Overlooking Plymouth Sound, with breathtaking views across to Cornwall, our vibrant community is testament to 15 years of passion, commitment and design-led regeneration. The result is a truly special place, one now included in Lonely Planet's guide to the UK's top unmissable experiences.


6 Content

Foreword	2
Yard Life	6
Live well, work better	32
Location	42
Our buildings	46
Melville	52
Mills Bakery	70
New Cooperage	82
Factory Cooperage	94
Residence One	10
Residence Two	110
Gatehouse	12
Guardhouse	13
Slaughterhouse	14
Brewhouse	15
Firestone Arches	16
Clarence	17
Working with US	18
Meet the team	19

"Photographed across a sparkling blue sea, Royal William Yard looks as ravishing as Venice" The Times

Urban Splash X Royal William Yard

"The Yard occupies one of the best urban seafront locations in the West Country, and some of the most interesting buildings" The Daily Telegraph

Home to a bustling community, the Yard is a place where artists, homeowners, office workers, holidaymakers, small-business owners, students and day-trippers rub shoulders as waves lap the shores on three sides. Its renowned history and maritime setting have been married with modern architectural interventions, to play host to a new community for the 21st Century.

The original Grade I and II listed buildings, brimming with character, limestone façades and beautiful Georgian features, have each been sensitively restored and brought back to life. The Yard has been reanimated to offer something new to experience on every visit, making it one of the best places to eat, shop, work, stay, relax and play in the heart of the South West.

It's an architectural juxtaposition that attracts thousands of visitors to the destination, alongside residents living in the RIBA award-winning apartments and some of the region's most forward thinking and innovative businesses — be they big players or innovative start-ups, independents or well-loved brands. The Yard offers a vibrancy unrivalled on the South West coast.

Relax


Surrounded by water, Royal William Yard offers breathtaking views over Plymouth Sound and across to Cornwall, with plenty of opportunities to relax and unwind. Take a stroll along the South West Coastal Path, sit on the pebble beach looking out to sea, learn a new creative craft, hop on a ferry from the marina, practice yoga on the green, or just enjoy a quiet drink whilst taking in the sunset.


The Squiggly Wiggly Giant Squid interactive art installation — The Lawn

& play

"Another waterfront destination to watch..."
The Sunday Times


The Yard offers plenty of opportunities to get out and play. Run up the infamous Western King steps, take a bracing dive in the local tidal pool, or explore wild swimming. For something more energetic try a stand up paddle boarding session from Firestone Bay or charter a sailing boat. Enjoy live music during sundowners, wine tasting, quiz nights with friends and colleagues to cultural events including light festivals, open air cinema and theatre performances. Royal William Yard has loads of extraordinary events with something new to discover and experience on every visit.

Eat & Drink

You won't go hungry (or thirsty) at the Yard, with restaurants, cafés and bars lining the marina. From Asian-inspired dishes at Wagamama, authentic French cuisine at Bistrot Pierre, fresh Italian favourites at Wildwood or Prezzo — or some Latin American spice at Las Iguanas, our tasty restaurateurs contribute to the Yard's vibrant social scene.

Budding sommeliers can broaden their palate at Le Vignoble — recently crowned as 'the ultimate wine heaven', while sultry sundowners can be enjoyed al fresco on the surrounding marina or the green. Our monthly Good Food & Craft Market brings in an array of local artisan producers enjoyed by thousands of visitors each month.


Shop


,

Independent retailers thrive here; an eclectic mix of stores include wine merchants, designer fashion boutiques, jewellery makers, and an ethical hair salon; a programme of frequent pop-up retail events, with local craftspeople showcasing their incredible South West creations of ceramics, glassware and art work complements the existing offering.


& Stay


With buildings once good enough to house Royal Navy Admirals, the Yard's collection of stunning structures offer great places to stay too. Residence One is a restored Grade II Georgian house, lovingly repurposed as a boutique B&B. Brimming with period features and character, it offers 14 individually styled, luxury guest rooms which overlook either the green or the Yard's secret garden. In 2019, the Yard was included in Condé Nast Traveller's list of the Best Holiday Destinations.


19


Work

"The Yard is a fascinating place...
it's not just the aesthetics, but the whole
atmosphere and vibe here is right for us."
Everyman Cinema — Melville Building

 \downarrow


Urban Splash has always been a brand for people wanting more than just space. Join our community and fully enjoy what we call 'Yard Life' and all it has to offer. Working here encourages colleagues to get fit, socialise with friends, entertain clients, shop for great produce, watch a film after work, or simply relax in your lunch hour on our very own beach. All this with the ever changing backdrop of the sea — it can be fast or slow, it's all Yard Life.

Live

"...spectacular... quite something to behold with its innovation and boldness of design." Plymouth Herald


A modern coastal community just a stone's skim from the city centre. Already an established neighbourhood of over 200 apartments, with a community that enjoys making the most of the waterside location with breathtaking views and plenty of places to eat, drink and play. Our RIBA award-winning apartments come packed with character including exposed stone walls, cast iron columns and windows that fill the room with natural light – all of which were retained when we transformed these first spaces at the Yard into truly exceptional homes. In 2016, our efforts culminated in the Yard's residential elements being crowned as 'Development of the Decade' by the RESI Awards.


The Squiggly Wiggly Giant Squid

The Squiggly Wiggly Giant Squid is a playful and interactive art installation where families can communicate through our vivid red squid's long tentacles to hear secret messages. Whisper your thoughts and see where they will end up; sit amongst metres of tentacles in a deck chair and watch kids play on the green.


Flower Power

A variety of floristry and craft workshops are a regular occurrence at the Yard, with opportunities to let out your creative flair and meet others who share the same passion. From beginners' classes through to intermediate lessons explore new flora under the guidance of a trained professional, resulting in beautiful creations.


↓ Game, set and match...

Each summer, we 'serve' Pimms, strawberries, cream and sunshine as part of our Wimbledon event on the green. Over the years we've offered free tennis lessons, corporate networking for tenants and most importantly — all the live action from the matches on our big outdoor screen.


Summer Market

The Good Food & Craft Market moves to the green over the warmer months — taking advantage of the fine weather we enjoy at the Yard. Crowds travel to enjoy the hustle and bustle of our renowned monthly market with a dose of entertainment and activities, attracting some of the South West's top artisan food and drink producers and locally crafted wares.


Yard Sessions

Live music lovers can soak-up the tunes by attending Yard Sessions events during sundowners. Taking place at Firestone Bay every Friday evening throughout the summer, work colleagues, residents and visitors can take time out to relax and listen to an eclectic mix of performances, with delicious street food on-hand to see in the weekend.

Roll up, roll up...

The circus descends on the Yard to captivate both young and old, with a troupe of performers putting on a showstopping spectacle to wow the crowds. Past performances have included tightrope walking violinists, balancing knife jugglers, stilt walkers, acrobats, aerial dancers, balloon modellers and even a chance to try it out for yourself in a workshop!


Best seat in the house

Enjoy al fresco, communal screen time. Once the sun has set, the green is transformed each autumn into an open air cinema, showing movies for everyone including blockbusters, cult classics and good old sing-along films, all set against the backdrop of our stunning Georgian buildings.


31


Midsummer nights are a dream

The Barbican Theatre brings its stunning open-air performances to the Yard staging some of Shakespeare's greatest works on the green — including Romeo and Juliet and A Midsummer Night's Dream.


Our winter markets will warm you up against that cold sea air. Housed within the beautiful Grade I listed Melville building over the winter months, there are hot toddies, warm artisan treats and unique gifts courtesy of our arts and crafts traders.


\leftarrow Illuminating nights

The Illuminate Festival lights up the Yard in spectacular fashion every year during thanksgiving celebrations in Plymouth. Thousands of people descend on our waterfront community to take in an immersive display of dazzling installations and projections.

33


beyond the


With historic buildings, green space and a dramatic coastline, Royal William Yard is the perfect place to exercise your mind, body and soul. Wellbeing at work matters, and the Yard goes well beyond the 9 to 5, with opportunities for leisure, learning and relaxation. Follow our six steps to living well and working better...


36 Live well, work better 37

01. Step up

Improve your mood, reduce anxiety and stress, and improve the quality of your sleep by walking for just 10 minutes each day. The one-mile long South West Coastal Path — originally created by coastguards guarding the peninsula from smugglers, is the perfect place to while away some time. Looking for a more high intensity workout? Scale the Yard's infamous staircase.


02. The right sort of SUPing


Get paddling — improve your balance and core strength during a stand-up paddle boarding session. South West SUP runs regular group or individual sessions that exercise the whole body.


38 Live well, work better


03. All at sea

Refresh your mind, body and soul with a bracing dip at the Yard's very own tidal pool, located at Firestone Bay, or explore the open seas with some wild swimming. Bursting with health promoting minerals, the natural sea water provides swimmers with more than just a space to pound out some laps. Re-filled with fresh seawater each time the tide comes in, it offers smaller paddlers a unique ocean swimming experience too, all within the safe confines of the man-made pool. Don't forget your goggles, you may even see some fish!


04. Get your zen on

Our weekly Ashtanga Yoga sessions challenge your mind and body to improve flexibility and movement. Or try one of the Yard's more active Yard Fit classes with intense interval training.


40 Live well, work better


05. Feed your mind

Eating a healthy diet improves your physical health and fitness, protects against disease and helps you function better. It can also help boost your mood and mental health. Recharge and refuel at one of the Yard's many eateries. From delicious diet-friendly dishes, to nutritious smoothies and juices, there is something to satisfy all diets and taste buds, with plenty of fresh produce from the land, sea and garden. You are in Devon, after all.


06. Creativity is good

Invest in you. Learn something new. From photography and pottery to jewellery making and printing, uncover your creativity and focus your energy on developing new skills.


14 Location

45

Situated on the most southerly point of the border between Devon and Cornwall, Plymouth has a proud maritime history and is one of the South West's major commercial and visitor locations. Just a few miles from its heart you will find the Dartmoor National Park, a host of sandy beaches, rugged coastline and picturesque countryside.

Plymouth is linked to the main motorway network via the A38 (M5) with regular train services to London. Exeter International Airport is only a 50 minute drive away, so you can jet off to other major UK cities, Europe and North America with ease. Prefer to sail? Brittany Ferries provides services to Roscoff in France and Santander in Spain and the Torpoint and Cremyll ferries provide direct links to Cornwall by water.


University of Plymouth
Plymouth Coach Station
Sundial (City Centre)
Theatre Royal
Civic Centre

07 Mayflower Steps08 National Marine Aquarium


Tinside Lido

National Marine Aqua

9 Barbican

0 Royal William Yard

The Neighbourhood


With connections to Cornwall's Mount Edgcumbe country park, Plymouth's historic Barbican, the city centre just a short stroll onwards, getting here, there and everywhere couldn't be easier.


Our Buildings


01.
Melville
300—100,000 sq ft
Office / Retail / Leisure


04.
Factory Cooperage
160—16,670 sq ft
Artist Studios / Retail / Event Space


07.
Gatehouse
55—1,075 sq ft
Office


10.
Brewhouse
1,500—14,700 sq ft
Office / Retail / Apartments


02.
Mills Bakery
1,500—47,000 sq ft
Office / Retail / Apartments


05.Residence One14 Boutique roomsBoutique Hotel


08. Guardhouse 245—3,300 sq ft Office / Retail


11.
Firestone Arches
484—1,935 sq ft
Watersports / Event Space


03. New Cooperage 1,050—18,195 sq ft Office / Retail


06. Residence Two 100—3,100 sq ft Office


09. Slaughterhouse 2,200—3,550 sq ft Retail


12. Clarence 52 Apartments Apartments


Site Map


Melville 300—100,000 sq ft Office / Retail / Leisure

If the Yard were a theatre, Melville would take centre stage.

Its unmissable, striking clock tower and far reaching views across the marina have made it an iconic building — one which will soon become home to more great businesses, including boutique cinema operator Everyman and independent restaurant Hubbox.

Melville offers beautiful new work, retail and leisure spaces in the centrepiece of the Yard and one of the last remaining buildings to be transformed. The grand open floor plates offer flexible options from 300 to 100,000 sq ft.


Features


Accessible toilet


Communal kitchens


Bike racks


Urban courtyard


Illuminate Festival — Melville


Melville


Mills Bakery 1,500—47,000 sq ft Office / Retail / Apartments

Mills Bakery is set over three-storeys, boasting a glazed atrium, exposed stonework and beams, which have made the workspaces here a muchdesired commercial hub, supporting businesses as they establish themselves and grow.

The ground floor is home to prominent retail and restaurant space capturing footfall through the bustling Yard. The top floors house 87 beautiful apartments, and contemporary workspaces are sensitively carved into the heart of the building around the stunning atrium.


Features


Communal kitchens


Accessible toilet


Parking


Bike racks


Restaurants — Mills Bakery


Workspace Atrium — Mills Bakery

Workspace Entrance — Mills Bakery

Mills Bakery Responsible Life Case Study

www.responsiblelife.co.uk

Responsible Life is a brilliant Royal William Yard business success story.


Since moving into our community in 2013, the company — an equity release brand worth over £24 million, has grown impressively, continuously expanding its space with multiple workspaces in Mills Bakery, something we've accommodated as part of our flexible terms.

"Responsible Life provides advice about equity release, a way for people aged 55 and older to free-up cash from their properties, and then assigns them to a plan," explains entrepreneurial MD Steve Wilkie, who not only works at the Yard but lives here too.

"I'm a renowned ambassador for the Yard, living, working and loving my life here. For me, there is no better place to do business."

Steve's brought many people to the Yard, creating a huge number of local jobs; he employs 150 staff nationwide and 60 of them are based here in Plymouth.

"The mix of tenants here, the incredible setting as well as our landlord Urban Splash's willingness to support our growth with flexible leases that have allowed us to grow, mean that the Yard has contributed greatly to our success," Steve adds. "It's also a nice touch when we're recruiting; great amenities here help us to attract and retain the best people."


Since moving into our community in 2013, the

Mills Bakery Identity Fashion Case Study

www.identityfashion.online


Identity Fashion — Mills Bakery

→ Soaring to success thanks to a range of exclusive limited edition women's clothing and bespoke jewellery, Identity Fashion is a staple at the Yard. It's the brainchild of Bulgarian designer Denitsa Avramova-Bastabl whose collection of contemporary designs can be found in-store.

81

Denitsa – or Deni as she likes to be known – expanded her business to the Yard having enjoyed previous success at the sister store in Totnes. Seeing our community's vibrant and urban appeal, the Yard was somewhere she knew would help Identity Fashion to thrive.

"We've gone from strength to strength here", Deni says, reflecting on her recent decision to expand Identity Fashion's range of exclusive women's clothing and jewellery at Mills Bakery. "Customers visiting the Yard, working here and living here indulge in their passion for unique and creative fashion in our shop and we're delighted to continue to cater for them."

Deni moved into the Yard in 2015 into a small retail unit in Guardhouse, its urban design complements the Identity Fashion brand, with its dramatic architecture and exposed brick walls. "The Yard is unique, just like our designs." she adds.


"Our products are not mass-produced, and this is what our customers want — they want to know that they are getting something truly unique."


Deni felt the Yard's architecture resonated with her core business values, giving her a space in which she could perfectly showcase her creations, as well as a space in which she could evolve experiential concepts – fashion shows, events and other ideas which bring people through her doors.

"It's more than just selling clothes," she concludes.

"With customers now expecting a lifestyle experience when they visit retailers, we provide a one to one personal shopping experience to every visitor, as well as holding jewellery workshops and exhibitions, along with supporting other local designers and the community."

Responsible Life — Mills Bakery


Retail — Mills Bakery


Retail — Mills Bakery

New Cooperage 1,050—18,195 sq ft Office / Retail

New Cooperage is home to retail and restaurant spaces, as well as open plan offices served by an impressive foyer and reception area.

With flexible layouts that can be split into all sorts of sizes and an impressive outlook on to the Yard's green, the opportunities to create that unique work or retail space are endless.

Take a stroll along New Cooperage lane exploring retail at each doorway from wine and cheese, pamper time at our resident hair salon or gather friends and settle in at Bistrot Pierre.


Features


Communal kitchens


Accessible toilet


Parking

Bike racks


New Cooperage


New Cooperage Bistrot Pierre Case Study

www.bistrotpierre.co.uk

→ French restaurant Bistrot Pierre opened its doors in New Cooperage in 2013. Its vantage point on the green allows it to offer diners a theatre experience and other fun entertainment throughout the year.

Just a few years later, and the Group embraced the Yard further, opening our first boutique hotel, Rooms by Bistrot Pierre, which now runs out of Residence One at the Yard. Filled with 14 stylish yet simply appointed bedrooms in a beautiful Grade II listed building, formerly the Admiral's House — founder Rob Beacham's vision is one we all love...


"The Yard was an obvious location for us," Rob says.

"There was a lot of buzz around what the area would become after the redevelopment, and it helped us get off to a great start as we brought our honest, authentic food and great customer service here

— creating a dining experience customers would remember thanks not only to our offering, but also thanks to the stunning aesthetics."

Rob wholeheartedly embraces Yard Life, joining in our regular events — something which spurred on his decision to launch the hotel.

He continues: "The monthly farmers' market and programme of events brought even more people to our door and we also started to see a big increase in people visiting Plymouth."

With previous experience in the hotel industry — a boutique B&B was already successfully operating in Ilkley, Rob was confident he could create something regular diners would enjoy, as well as those who were unfamiliar with Bistrot Pierre.


"Through discussions with Urban Splash, we developed a concept that would revive and highlight the beautiful Georgian features at the Yard. We're well experienced in transforming historic buildings within local communities and are proud to have the opportunity to do so here. We know our customers enjoy travelling and new experiences, so this project was the perfect opportunity to offer something other than food to feed their passions."


Now both operations run in tandem, welcoming residents, workers and visitors alike. Rob concludes: "There's so much going on here so we're delighted to be able to provide somewhere for people to stay and enjoy all of the events taking place, as well as enjoy our food in the bistro.


"We've created stunning spaces, working with renowned Yard architect Jackie Gillespie — who has designed a number of our bistrots, together taking inspiration not only from what we've already created, but from the building itself."

Rooms — Bistrot Pierre

Dining — Bistrot Pierre Ro


Le Vignoble — New Cooperage

Yoke the Salon — New Cooperage


Workspace — New Cooperage

Factory Cooperage 160—16,670 sq ft Phase II, 17,050—23,680 sq ft Artist Studios / Retail / Event Space

The unique pentagon shaped outer building, featuring an internal courtyard and colonnade space, is home to Ocean Studios. As a hub of creative activity for both emerging and established artists and makers, it provides a nurturing space for the community of over 35 makers and artists.

And in the future... well, we've got big plans to sympathetically redevelop the remaining perimeter buildings into 24 beautiful town houses and to adapt the central space to accommodate a range of events be that local group performances, markets and more.


Features


Meeting room


Accessible toilet


Bike racks


Communal kitchens


Urban courtyard


Column Bakehouse Café and Bakery — Factory Cooperage


Factory Cooperage Design Studio — Factory Cooperage


Residence One

Residence One 14 Boutique Rooms Boutique Hotel

Bursting with original features such as high ceilings and Georgian windows, our Grade II listed Residence One building has been lovingly restored as a 14 room, boutique bed and breakfast.

Rooms by Bistrot Pierre stands proudly just across the green from our Bistrot Pierre restaurant where you can enjoy a leisurely breakfast during your stay. Or why not explore the secret garden that sits behind the hotel with breath-taking views across Firestone Bay?


Features


Parking


Secret gardens


Residence One

112 Residence One


Rooms by Bistro Pierre — Residence One

Rooms by Bistro Pierre — Residence One

Residence One


116 Residence One


Secret Gardens — Residence One
Secret Gardens — Residence One

Residence Two

Residence Two 100—3,100 sq ft Office

With four floors of smaller offices, Residence Two provides a great space for businesses looking for an informal, homely atmosphere. With stunning views overlooking the green or our secret gardens which are tucked away behind the grand building, this place has a friendly, collaborative vibe reflecting the people who work here.

Get to know your neighbour; share a smoothie or grab a coffee in the common room or snug, leave a note for after work drinks on the blackboard walls or meet with clients in the private meeting space.


Features


Meeting room


Bike racks


Communal kitchen


Showers


Secret Gardens


Residence Two

122 Residence Two


124 Residence Two


Residence Two Mutant Labs Case Study

www.mutantlabs.com

→ Mutant Labs has long operated out of its workspace in Residence Two — the team are big advocates for the Yard, which has helped them attract clients and colleagues alike.

Here, founder Alex Ryley talks more about the place he's chosen to call his business' home.

"The Yard's the perfect place to run our business" Alex says, as he sits at his desk in the glorious Grade II surrounds at Residence Two. "We've been here over seven years now and it continues to suit our needs perfectly."

Those needs include a great workspace and top-notch connectivity which allow the Mutant Labs team to create high quality games titles for clients all over the world — Oxford University Press, Moshi Monsters and The Gadget Show to name a few, producing games for web, desktop and mobile.

The team's often working around the clock to code and deliver their best work, meaning a good working environment and breakout spaces are a must:

"It's a great atmosphere," continues Alex. "There's always lots going on which can be a healthy distraction from work — but crucially there are so many unique spaces in which we can unwind when we need to, be that the breakout spaces in our building, or the green spaces and the waterfront around the Yard."


Meeting Space & Kitchen — Residence Two


Mutant Labs — Residence Two

126


Secret Gardens — Residence Two


Gatehouse 55—1,075 sq ft Office

J.

Gatehouse stands proudly at the entrance to Royal William Yard, making it the perfect base — ideal for small, growing businesses.

Here, we've got a range of workspaces split over three floors, each combining lots of original features with contemporary design for a stylish, boutique feel.

The ground floor is home to our welcome suite, where the door is always open to all of our commercial customers, residents and visitors. Pop in and meet the team, who will be more than happy to assist you in any way they can.


Features


Toilets


Parking


Bike racks


Guardhouse 245—3,300 sq ft Office / Retail

1

Combining original creative studio and retail space, Guardhouse lost none of its unique character as it underwent an amazing transformation into a modern and fun place to work.


Features


Accessible toilet


Parking


Bike racks


140 Guardhouse 141


Slaughter house

Slaughterhouse 2,222—5,776 sq ft Retail

Also sitting prominently at the Yard's main entrance, Slaughterhouse is positioned around an incredible triangular internal courtyard.

And that's not all; you can throw open the doors to amazing sea views — perfect for a truly individual waterside restaurant, bar, office, shop or gallery.


Features


Accessible toilet


Bike racks


Slaughterhouse

148 Slaughterhouse 149


150 Slaughterhouse 151


Wildwood — Slaughterhouse

152 Slaughterhouse 153


Wildwood — Slaughterhouse

Brewhouse 1,500—14,700 sq ft Retail / Office / Apartments

With far reaching views across the marina and onwards to Cornwall, Brewhouse is a breathtaking waterside location. With its impressively tall chimney, it's home to 77 beautifully designed apartments and waterside workspaces — some of the first spaces to be transformed at the Yard.

On the ground floor, you'll find an array of cool restaurant and workspaces, making it one of Plymouth's most sought after addresses.


Features


Accessible toilet


Apartments


Wagamama — Brewhouse

Wagamama — Brewhouse

Brewhouse


Firestone Arches

Firestone Arches 484—1,935 sq ft Watersports / Event Space

Firestone Arches is home to a collection of watersport businesses who launch through the tunnel into our own rock beach at Firestone Bay.

With panoramic views across the Sound towards Drakes Island and the nearby tidal pool, it's clear why this area always draws in visitors and sets the scene for stunning sunrises. Providing stand up paddle boarding, wild swimming lessons, live music or simply somewhere to relax over lunch or after work taking in the scenery.

Originally designed for allowing light provisions to be taken out to ships in the Sound when the ebb tides made access to the main basin difficult, the tunnel is a pretty unique feature sitting just beyond Residence One and Two.


Features


Event space


Firestone Arches

168 Firestone Arches 169


170 Firestone Arches


Open Water Swimming — Firestone Bay

Tidal Pool — Firestone Bay


172 Firestone Arches 173


Clarence 52 apartments Apartments

The first structure to receive the Urban Splash transformation treatment at the Yard, the former naval store Clarence.

Now enjoying a renaissance as a beautiful residence, Clarence is a thriving community of homes, with 52 apartments and duplex spaces on the upper floor.


Features


Western King Steps


Bike racks


180 Clarence


"Splash leads, you lot follow."

Tom Dyckhoff, The Guardian

— Awards & Recognition

Royal William Yard

2020

Insider South West Residential Property Awards Placemaking Award — Royal William Yard

2019

Lonely Planet Ultimate Travelist
United Kingdom
— Ranked in top 500 experiences

Condé Nast Travellers List

— Best Holiday Destination
to watch in 2020

2016

RESI Awards
Development of the Decade
— Royal William Yard

Taste of the West Food Awards Devon Gold Award — Best Farmers' Market, Royal William Yard Good Food Market

The Historic England Angel Awards Certificate of Recognition — Royal William Yard

2015

RICS Awards South West Infrastructure, Highly Commended — Royal William Yard Staircase

2014

Abercrombie Awards Best Smaller Development project — Royal William Yard Staircase

Abercrombie Awards Judges' Special Award — Royal William Yard

RIBA Stephen Lawrence
Prize Shortlist
— Royal William Yard Staircase

RICS South West Awards Commercial — Royal William Yard

2012

BCO Awards (SW Region)
Refurbished/recycled Workspace
— Mills Bakery

2011

RICS South West Award Building Conservation — Mills Bakery

2010

What house? Awards Gold for Best Apartment scheme — Mills Bakery

RIBA Town and County Planning Award — Mills Bakery

CABE Building For Life Gold Standard — Mills Bakery

Daily Telegraph British Homes Best Conversion — Mills Bakery

Green Apple Awards
Gold standard award for the
Built Environment
— Mills Bakery

RIBA Award for Architecture

— Mills Bakery

2006

Westcountry Publications New Living New Homes Awards Best One Bedroom Apartment — Brewhouse


No stock photography has been used in the making of this brochure. Don't believe us... visit for yourself!

It's all about...

You.

We don't just invest in our buildings, we put as much effort into looking after our commercial customers too.

Our brilliant tenants
help make the Yard
the vibrant community
it is today and we
have forged great
relationships with each
and every occupier to
ensure that we're all part
of a shared vision — one
in which every business
can grow and thrive.

Moving into your commercial space at Royal William Yard is easy; no lease complexities, no jargon, just great workspaces which you can move into for the short or long term.

We just love to watch small businesses succeed — and we also love to watch large PLCs find inspiring spaces which reflect their character and ambition.

We've had businesses here at the Yard since day one, people who've become friends and colleagues, with great relationships built over a decade.

We make things easy.

We hope you'll join US, like all these lovely people did...

Everyman Cinema / Hubbox / Wagamama / Las Iguanas / YOKE the Salon / Le Vignoble / Bistrot Pierre / Wildwood / Seco Lounge / Prezzo / University of Plymouth / Identity Fashion / ACPS Property Services / Rooms by Bistrot Pierre / Bluestone 360 / Hoare Lee / Inspire Wealth / Justin Lusher Mortgages / Sirius Financial / Lacey Hickie Caley / Mutant Labs / Onshore Media / Plymouth Hearing and Tinnitus Centre / Positive Purchasing / Rame Architects / Responsible Life / Supreme Clean / Ward Williams Associates / Shift / Institute of Civil Engineers / South West Coastal Path / NexPay / Atelier Build / Ocean Studios — Nikki Taylor - Sculpture / Mark Fielding — Painter / Individual Studios — Make @ 140 – Textile workshops / Sarah Honywill – Pastel / Valerie Muddyman – Ceramics / Nathan Gale – Intercity graphic design studio / Llyr Davies – Multi-disciplinary / Joe Allen – Painter / David Hilton – Painter / John Wynn — Painter / Troy Woodhouse — Graphic design / Lei Lui — Multi-disciplinary / Shayne House — Multidisciplinary artist and communication designer / Ewa Morawski — Textiles / Susan Lewry — Graphics, illustration, print / Miranda Housden — Sculpture, Multi-disciplinary / Alan Qualtrough — Letterpress / Tweeny and Bev — The Pottery / Common Sense — Print studio / James Edgar — Design / Fotonow CIC — Plymouth based social enterprise, Rhys Morgan, Jack Carberry, Todd Esin Forster, Joshua Screech, Gabriella Van Der Stelt (amongst others)

190 What to expect from US

191

2

3

4

5


Hands on team

We'll get to know you, your staff and your business. You'll have a dedicated Urban Splash point of contact so you never have to go round the houses to connect with us.


Flexible leasing

We offer a variety of opportunities to take space; from pop-up licences, short form leases through to the more traditional long form lease, all to suit you and the needs of your business.


We manage our buildings

We own and manage our own buildings, they mean a lot to us so we keep them in great condition.


Zero legal jargon

We keep it simple with no over the top legal speak, so you won't need a solicitor unless you want one.


Move in next day

Need space fast? With our in-house short form lease we can make that happen within 24 hours.


Affordable rents

Fair, affordable and transparent. We'll never hide fees in the dreaded small print. 192 Meet the team


Tom Bloxham MBE Chairman and Co-Founder TomBloxham@urbansplash.co.uk

Jonathan Falkingham MBE Co-Founder and Creative Director JonathanFalkingham@urbansplash.co.uk

Nathan Cornish Group Board Director NathanCornish@urbansplash.co.uk

Emily Handslip Commercial Lettings Director EmilyHandslip@urbansplash.co.uk


Hailey Cattle Regional Marketing Manager HaileyCattle@urbansplash.co.uk

James Couth
Development Manager
JamesCouth@urbansplash.co.uk

Aoife O'Sullivan Commercial Lettings Manager AoifeOSullivan@urbansplash.co.uk


Natalie Hudson
Commercial Lettings Coordinator
Natalie Hudson@urbansplash.co.uk

Claire Thomas
Asset Management Director
ClaireThomas@urbansplash.co.uk


Darren Clarke
Operations Director
DClarke@lsh.co.uk


Alex McLaren Regional Facilities Manager AMcLaren@lsh.co.uk


John Ainsworth Estate Manager JAinsworth@lsh.co.uk


Mel Hickman Residential Property Manager Mel.Hickman@rmguk.com


Trevor Bloodworth
Residential Building Manager
Trevor.Bloodworth@rmguk.com

Royal William Yard has been regenerated by Urban Splash.

All the property and regeneration companies in the Urban Splash family share the same brave attitude and passion for leaving a positive mark on the world.

Find out more at — urbansplash.co.uk/family


Contact Us

Timber Wharf 16-22 Worsley Street Castlefield Manchester M15 4LD

space@urbansplash.co.uk 0333 666 0000

urbansplash

These particulars are set out as a general outline only for the guidance of intended purchasers or lessees, and do not constitute part of an offer or contract.

All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and 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 each of them.

No person in the employment of Urban Splash has any authority to make or give any representation of warranty in relation to this property. urbansplash