

DEAR EDMUND,

I've been
doing
a lot of
thinking,
and the
thing is...

EDMUND

HOUSE

BIRMINGHAM


EDMUND HOUSE

THE BUILDING 02


EDMUND HOUSE

“
...you're
the one
”

INTRODUCING EDMUND HOUSE

Located at the heart of Birmingham's thriving Colmore Business District, the newly refurbished Edmund House provides up to 23,852 sq ft of high quality office accommodation over four flawless floors with the flexibility to let in small suites or whole floors.

Just 5 minutes from three stations and full of added extras, underground parking plus cycle and shower / changing facilities, it's easy to see why Edmund has been drawing words of admiration from all 'office admirers'.


“

It's always
been you,
from the
first time
I laid eyes
on you.

”

RECEPTION 04


EDMUND HOUSE


RECEPTION 05

The newly reconfigured entrance and reception provide a warm welcome, with direct internal access to the adjoining café.


EDMUND HOUSE


Fully refurbished floorplates

THE BUILDING 06


Example fit-out


New passenger lifts

EDMUND HOUSE


“

I love that you
light up every
room and brighten
my mood...

EVEN ON A MONDAY

Flexible floorplates provide exceptional working space with an abundance of natural light.


Natural light

- Three new 12 person passenger lifts
- New VRF ceiling based air conditioning system
- Raised access floors
- Micro perforated metal suspended ceiling
- LG7 compliant lighting
- EPC rating - C/52

“

Your shower
singing always
makes me smile...

...AND SOMETIMES I ENJOY
PUSHING YOUR BUTTONS

Impressive new basement facilities include
ramp accessed secure cycle storage and dry
room, quality changing and shower facilities and
excellent secure parking at a ratio of 1:1,348 sq ft.


On-site cafe
& dining amenities


New WCs
on all floors


New cycle &
shower/changing facilities


On-site underground
car parking


Shower facilities


Cycle facilities

EDMUND HOUSE


THE BUILDING 09


Dry room


EDMUND HOUSE


The Lost & Found


Café culture


Dining out


Urban Café


“
Time spent
with you is
always time
well spent

Amongst Birmingham's
best eateries and shops

Neighbouring Temple Street, Church Street and
Waterloo Street are home to Birmingham's
finest eateries, bars and high-end shopping.


EDMUND HOUSE


Above: After work drinks at the Alchemist

Left: Selfridges at Bullring

EDMUND HOUSE


“

I don't think
I could feel
closer to you
than I do
right now

Edmund House is within 5 minutes of both Birmingham New Street and Snow Hill stations, and with HS2 on the way, Central London will be accessible within 49 minutes door to door.

Bars

- 1 All Bar One
- 2 Purecraft Bar & Kitchen
- 3 The Bureau Bar
- 4 The Lost & Found
- 5 Utopia the Country Bar
- 6 Hotel du Vin & Bistro
- 7 Primitivo Limited

Coffee Shops

- 1 Philpotts Ltd
- 2 Edwardian Tea Rooms
- 3 Starbucks Coffee
- 4 Coffee #1
- 5 Urban

Restaurants

- 1 Asha's
- 2 Chung Ying Central Bar & Restaurant
- 3 Opus Restaurant
- 4 Purnell's Bistro and Ginger's Bar
- 5 Adam's Restaurant
- 6 Gaucho
- 7 Gusto
- 8 San Carlo Fumo Italian Restaurant
- 9 The Alchemist


1 minute to
Colmore Row

Prominent situation
just off Colmore Row


49 minutes to
Central London

Located just off Colmore Row,
at the very centre of
Birmingham's business district


5 minutes to
New Street &
Snow Hill


With regular trains
to London Euston


10 minutes to
Birmingham
International

By train from Birmingham
New Street Station

EDMUND HOUSE


From top: Refurbished 10th floor office; Ground floor waiting area & café; Reception area

“

Let's start
planning for
the future

”

10 th Floor	Acturis
Part 9 th Floor	Part let to Shawbrook 4,693 sq ft
8 th Floor	Gleasons
7 th Floor	Woodrow Mercer
6 th Floor	Under offer
5 th Floor	6,310 sq ft
4 th Floor	Part let to Vail Williams 5,438 sq ft
3 rd Floor	7,411 sq ft
2 nd Floor	Regus
1 st Floor	Regus
Total net internal area	23,852 sq ft

Floor plans are not to scale - for indicative purposes only

EDMUND HOUSE

Typical Upper Floor 6,310 sq ft


3rd Floor 7,411 sq ft


“

Most of all,
I love that you're
all mine.

FOREVER YOURS,
AN OFFICE ADMIRER

EDMUND-HOUSE.CO.UK

For viewings please contact:


Theo Holmes
theo.holmes@cbre.com

Will Ventham
william.ventham@cbre.com


Ben Thacker
ben.thacker@savills.com

Sam Cooke
sam.cooke@savills.com


George Jennings
george.jennings@gva.co.uk

Charles Toogood
charles.toogood@gva.co.uk

Asset managed by:


IMPORTANT NOTICE CBRE, GVA and Savills for themselves and for the vendors or lessors of the property whose agents they are give notice that: (i) these particulars are given without responsibility of CBRE, GVA and Savills or the vendors or lessors as a general outline only for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract; (ii) CBRE, GVA and Savills cannot guarantee the accuracy of any descriptions, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and any prospective purchaser or tenant should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the accuracy of each of them; (iii) no employee of CBRE, GVA and Savills (and their joint agents where applicable) has any authority to make or give any representation or warranty or enter into any contract whatsoever in relation to the property; (iv) VAT may be payable on purchase price and/or rent, all figures are quoted exclusive of VAT, intending purchasers or lessees must satisfy themselves as to the applicable VAT position, if necessary by taking appropriate professional advice; (v) except in respect of death or personal injury caused by the negligence of CBRE, GVA and Savills, its employees or servants, CBRE, GVA and Savills will not be liable, whether in negligence or otherwise howsoever, for any loss arising from the use of these particulars save to the extent that any statement made in these particulars has been made fraudulently by CBRE, GVA and Savills.
Designed by j2.net. February 2018.