BIRMINGHAM'S LANDMARK DEVELOPMENT

BEORMA QUARTER

a property by Salhia 🥞

AT THE HEART OF THE DIGBETH REGENERATION

BEORMA QUARTER IS THE NEW ICON FOR BIRMINGHAM. Beorma Quarter is the new icon for Birmingham. The 2.2 acre city centre site will provide over 250,000 sq ft of Grade A office accommodation, 227 apartments and 15,000 sq ft of retail and leisure space set around a centralised courtyard.

True to its pioneering spirit,

Beorma Quarter aims to break
the rules. Located away from
the traditional office CBD
between The Bull Ring and the
Digbeth regeneration zone,
the development is ready to
take advantage of its unrivalled
proximity to HS2's Curzon Street
Station and Digbeth's exciting
future.

Digbeth's mixture of Victorian red brick buildings, street art and innovative businesses make it the cultural hotspot of Birmingham.

Beorma Quarter will be the catalyst development for Digbeth, bringing a new range of innovative and entrepreneurial companies to shape the future of the area.

The Digbeth regeneration will include:

- Connaught Square
- BirminghamMarketsDevelopment
- Great BarrStreet Site
- SITA / BCC depot
- Lunar Rise
- Kingfield HealthBuilding

04 BEORMA QUARTER 05

THE VISION

PHASE 1

Prince's Trust

PHASE 2

- 170,000 sq ft Grade A office
- 154 apartments
- A diverse range of associated retail offerings

PHASE 3

- 60,000 sq ft Grade A offices
- 73 apartments at a range of price points
- Live / work units to Well Lane
- A diverse range of associated retail offerings

PUTTING BEORMA AT THE CENTRE OF BUSINESS, LEISURE AND LIFESTYLE IN BIRMINGHAM.

Having completed Phase 1 with long term lettings to the Princes Trust and Adagio Hotel, Phase 2 will deliver a further 170,000 sq ft of prime Grade A office accommodation, 154 residential apartments and associated retail and leisure on the ground floor.

Entering the building, tenants will be greeted by the impressive double height reception, co-working spaces and breakout areas on the first floor. On the tenth floor Beorma Quarter will offer a large private garden terrace with uninterrupted views of Digbeth and the surrounding area.

Brolly Works Well Lane **Building 3B** nin inininini Digbeth High Street

BEORMA QUARTER 09 08 BEORMA QUARTER

SHAPE YOUR

BEORMA QUARTER HAS BEEN DESIGNED ON THE CUTTING EDGE OF OFFICE PERFORMANCE.

This specification provides the occupiers the foundation and flexibility to flourish in a fast-developing business world. Salhia is committed to working alongside occupiers to create a bespoke environment to suit their specific needs, with the final specification being dictated by the occupiers themselves.

An indicative specification could include:

- Private double height reception
- Floor to ceiling windows
- Full access raised floor
- High speed internet
- Air-conditioning
- Bespoke LED lighting system
- Male, Female and Disabled WCs on every floor
- Private roof garden
- Showers facilities
- Secure bike storage
- 5 year rate relief incentive scheme

Ground Floor

Second-Ninth Floors

Tenth Floor

Twelfth Floor

PEOPLE AT THE FOUNDATION

BEORMA QUARTER HAS BEEN DESIGNED WITH A FOCUS ON COMMUNITY AND WELLBEING.

Orwell Place, the new centralised plaza well be the heartbeat of Beorma Quarter's new community, giving tenants the opportunity to engage, collaborate and co-create the personality of this pioneering development.

Salhia understands the sensitivities of acquiring the right mixture of retail and leisure operators to support this exciting new community, and so focus will be placed on giving opportunities to local businesses and independents with shared aspirational values.

CREATING A SPACE FOR THE FUTURE

We are invested in working with new occupiers to create a workspace for the future. Tenants will be engaged through a place-activation programme throughout the year to help support a collaborative and strong relationship between Beorma Quarter and its community.

NOT ONLY A BUILDING, BUT A PIONEER.

BEORMA'S PEOPLE

In Phase 2 and 3 Beorma Quarter will offer a range of residential apartments to support the growing requirement for inner-city living.

Salhia are aware that to create a truly successful place it must offer more than just the 9 to 5. The residential community will support Beorma Quarter in building a sustainable and lively destination.

12 BEORMA QUARTER 13

BIRMINGHAM IN NUMBERS

THE BIG CITY PLAN

1.5 MILLION

Creating 1.5 million square metres of new floor space

£2.1 BILLION

Contributing £2.1 billion to the economy each year

50,000

Creating over 50,000 new jobs

CITY CENTRE

Creating a well-connected, efficient and walkable City Centre

65,000

Providing 65,000 square metres of new and improved public spaces

5,000

Providing over 5,000 new homes with new leisure and recreational facilities to attract more families

GREEN CITY

16% Greenspace Birmingham is the greenest major regional city

17,473

New business registered in Birmingham in 2016-2017

28 KM

Providing 28 kilometres of enhanced walking and cycling routes

£10 BILLION

HS2 will generate £10 billion worth of supply chain contracts and redevelopment opportunities

2,300

Residential units to be delivered in the next three years

81 PROJECTS

81 new foreign direct investment projects in the region in the last 3 years

16 BEORMA QUARTER 17

RECORD BREAKING TALENT POOL

BIRMINGHAM IS THE YOUNGEST CITY IN EUROPE WITH UNDER-25'S ACCOUNTING FOR NEARLY 40% OF ITS POPULATION.

The City of Birmingham has been identified as one of the most exciting locations for businesses in recent years due to the level of inward investment and regeneration projects - of course the HS2 development and crucially its recording-breaking talent pool.

Beorma Quarter is focused on creating a space for the next generation. A clear emphasis has been placed on its location within Birmingham and its day to day functional values.

The proximity to Digbeth, with its rich history and cultural authenticity combined with Salhia's focus on tenant wellbeing makes Beorma Quarter the perfect location for companies looking to entice the next generation of employees.

At the core of the modern working mindset is collaboration and community. Orwell Place has been designed around these values, giving tenants the space to meet and collaborate.

No.1 region for job creation projects outside of London.

Birmingham has also been identified as the No.1 regional city for startups in the UK.

REFLECTS THE **WORKFORCE OF** TOMORROW.

Birmingham is home to five universities:

- Aston University
- University of
- Birmingham – Birmingham City
- University - University College Birmingham - Newman University

BEORMA QUARTER BEORMA QUARTER 19

LOCATION & CONNECTIVITY

BEORMA QUARTER FRONTS THE MAIN ARTERIAL HIGHWAY LEADING OUT OF BIRMINGHAM CITY CENTRE FROM THE VIBRANT SHOPPING DESTINATION BULLRING AND MOOR STREET STATION.

LONDON Marylebone	1 HRS 43 MINS	EDINBURGH	3 HRS 14 MINS	NEW YORK	7 HRS 55 MINS
MANCHESTER	1 HRS 28 MINS	LEEDS	57 MINS	DUBAI	6 HR 50 MINS
BRISTOL	1 HRS 24 MINS			ZURICH	1 HR 50 MINS
LONDON	1 HRS 13 MINS	LONDON	49 MINS	FRANKFURT	1 HR 35 MINS
COVENTRY	20 MINS			T NAME ON	THE 33 MINS
SOLIHULL	18 MINS	MANCHESTER	41 MINS	PARIS	1 HR 15 MINS

Rail

HS2

Birmingham **Airport**

HS2 will put Beorma Quarter and Birmingham at the centre of the UK's economy, connecting the global city of London with the northern powerhouse.

Andrew Berry, MRICS

Associate
Office Agency

andrew.j.berry@cushwake.com

D: +44 (0) 0121 697 7247 **M:** +44 (0) 7876 251185

beormaquarter.com

@beormaquarter

@beormaquarter

Cushman & Wakefield LLP ("C&W") gives notice to anyone who may read these particulars as follows: 1. These particulars are prepared for the guidance only of prospective purchasers. They are intended to give a fair overall description of the property only and do not constitute any part of an offer or contract. 2. Any information contained in these particulars (whether in the text, plans or photographs) is given in good faith but should not be relied upon as being a statement or representation of fact or that the property is in good condition or otherwise nor that any services or facilities are in good working order. 3. The photographs appearing in these particulars show only certain parts and aspects of the property at the time when the photographs were taken and it should not be assumed that the property remains precisely as displayed in the photographs. Furthermore no assumptions should be made in respect of parts of the property which are not shown in the photographs. Any areas, measurements or distances referred to herein are approximate only. 4. Where there is reference in these particulars to the fact that alterations have been carried out or that a particular use is made of any part of the property this is not intended to be a statement that any necessary planning, building regulations or other consents have been obtained and these matters must be verified by any intending purchaser. 5. No person in the employment of C&W has any authority to make or give any representation or warranty whatsoever in relation to this property. 6. This property is offered subject to contract and unless otherwise stated all rents are quoted exclusive of VAT. 7. Unless otherwise stated, no investigations have been made by or on behalf of C&W regarding pollution, or potential land, air or water contamination. Interested parties are advised to carry out their own investigations as required. As required (or similar alternative wording as appropriate): 8. Copyright and confidentiality Experian, 2015. © Crown copyright and Confiden

