

ONE
TEMPLE
ROW

ONE
TEMPLE
ROW

ONE
TEMPLE
ROW

A building that is actually good for you

O N E T E M P L E R O W

Work, with an open mind

In an age where businesses compete not just for the best customers but for the best employees, one of the ways to attract and retain those people is to work in environments that are built for wellness and well being. Well designed spaces that are filled with natural light and green outdoor areas to escape for some fresh air are all reasons your people will be proud to work in your business.

One Temple Row is a building focused on work, with an open mind. As a space it has been re-imagined to create the very best experience for the people who walk in every day. The comprehensive refurbishment has included the construction of one of Birmingham's largest roof terraces and introduced new leisure amenities and new design features.

One Temple Row is a building that is actually good for you.


Availability

Floor plates have been designed to allow the greatest flexibility of space and a number of configurations are available to suit the size of your business.

The whole 12th floor is available and fully refurbished with unparalleled views across the city. There are part and whole floors available throughout the building and the 3rd floor has been split to accommodate smaller requirements offering a unique dedicated roof terrace space.


FLOOR	AVAILABILITY	
12	6,987 sqft	649 sqm
11	Space is let	
11 (part)	2,725 sqft	253 sqm
10	Space is let	
9	Space is let	
8	Space is let	
8 (part)	Space is let	
7	6,750 sqft	627 sqm
6	Space is let	
5	5,651 sqft	525 sqm
4	Space is let	
3 (part)	1,164 sqft	108 sqm
3 (part)	1,252 sqft	116 sqm
3 (part)	2,164 sqft	201 sqm
Mezz	Space is let	

Features


- Full height glazing
- Full access raised floors
- Suspended ceiling with LED lighting
- Four pipe fan coil air conditioning
- Male, female and disabled toilets on every floor

3rd Floorplate

1. 20 open plan seating
2. 24 open plan seating
3. 46 open plan seating


Low Density


- 80 x Open plan seating
- 1 x Kitchen breakout
- 1 x Boardroom (16 person)
- 4 x Breakout areas


- 3 x Directors offices
- 1 x Comms room
- 3 x Small meeting rooms
- 2 x Quiet rooms

High Density


- 117 x Open plan seating
- 1 x Kitchen breakout
- 1 x Boardroom (16 person)
- 1 x Dedicated reception

- 3 x Breakout areas
- 1 x Comms room
- 2 x Small meeting rooms


Open air working

A major part of the refurbishment is the creation of two roof terraces, one of which is one of the largest in Birmingham. With breakout and private meeting areas, planting and wifi throughout, these open air spaces are a huge benefit for all building tenants.


Bookable boardroom
for building tenants


Hotel quality shower
& changing amenities


Communal
roof terrace


New reception with
speed gates


New and secure
cycle storage


Integration of an independent coffee shop along with break out space for more casual meetings.


A building that is actually good for you


Benefits

- Double height feature reception area
- Secure on site car parking spaces
- 24/7 Security
- Three passenger lifts
- Fully DDA compliant
- Shower and locker facilities
- Meeting room hub


Space to breathe

One Temple Row benefits you further by having one of the largest roof terraces in Birmingham giving you access to all the fresh air you need.


Leisure Life

Employees respond to better working conditions and the buzz of working in a thriving city centre. Birmingham offers a modern and exciting blend of national and niche retailers, The Bullring and Grand Central being on the doorstep, and there's plenty of entertainment and leisure options.


Work, with an open mind

Birmingham is a progressive and cosmopolitan city with a dynamic business environment and is the UK's number one exhibition, conference and event venue. One Temple Row is set amongst some of the UK's most prestigious office occupiers in the heart of the business district.

CBRE

Theo Holmes

Theo.Holmes@cbre.com

0121 616 5510

07967 802 656

CUSHMAN & WAKEFIELD

David Rigby

David.Rigby@cushwake.com

0121 710 4636

07730 735 889

onetemplerow.co.uk

1 Temple Row, Birmingham, B2 5LG