

Alpha
BIRMINGHAM

Alpha
BIRMINGHAM

One of the city's most
recognised landmarks
is being transformed...

Proposed External Scheme

Alpha

BIRMINGHAM

Vision

Transforming a landmark office building into a premier location for business

Alpha Tower is under new ownership and Commercial Estates Group is significantly transforming the building through a £10 million investment and refurbishment programme and a re-brand to **Alpha**.

The project puts this iconic office building – which received Grade II Listed status in August 2014 – back on the map, creating an attractive, secure and well managed destination for the next generation of occupiers looking for modern space in a prime city centre location.

Alpha offers flexible, column-free floorplates of 7,200 sq ft across its 27 upper floors, each of which can be easily split into suites from c. 3,600 sq ft. The internal space will be further enhanced through a rolling programme of refurbishment, the first phase of which will see three floors totalling 21,600 sq ft receive a full refit.

Proposed External Scheme

Alpha

BIRMINGHAM

Opportunity

To select your own base specification in one of the city's key landmark buildings

Alpha provides high quality, modern Grade A office accommodation.

The remodelling of the reception and common areas enhances the arrival experience, together with the upgraded lift lobbies served by five new high speed destination lifts. In addition, high quality changing facilities with male and female showers and extensive cycle storage facilities in the basement provide superb onsite facilities for occupiers.

The open plan column free flexible floorplates, provide an abundance of natural light creating a spacious modern interior. A range of alternative base specifications provides efficient accommodation suited to any occupier requirements.

The landmark status of the building will also be reinforced through a striking external lighting scheme, maximising its impact on the city's skyline.

Proposed External Scheme

Alpha

BIRMINGHAM

View

Experience unrivalled panoramic views across the city skyline

Proposed External Scheme

Alpha

BIRMINGHAM

Location

At the heart of the city core

Alpha's location on the corner of Suffolk Street Queensway and Broad Street places it at the centre of Birmingham, offering outstanding links to all parts of the city.

Opposite Centenary Square, one of Birmingham's most widely recognised civic spaces, home to the new Library of Birmingham, Rep Theatre and Symphony Hall, Alpha is just a short walk from some of the city's leading retail and leisure destinations, including the Bullring, Mailbox and Brindleyplace.

The recently redeveloped New Street Station – home to the Grand Central retail centre – is only five minutes' walk from Alpha, providing links to destinations throughout the UK.

Alpha's enviable position will be further enhanced through the delivery of the extension to the Midland Metro tram, which will link New Street and Snow Hill stations directly to the development.

Planning consent has also been received for a 332-unit residential scheme in two buildings of 18 and 23 stories to the rear of Alpha. Being delivered by Dandara, work on the scheme is expected to begin before the end of 2015.

The redevelopment of the adjacent Arena Central – recently announced as the chosen destination for a new HSBC headquarters – and nearby Paradise sites will add further cache to the area, cementing Alpha's reputation as one of Birmingham's best business addresses.

Proposed External Scheme

Alpha
BIRMINGHAM

Destination

All the benefits of the city's
central hub for your business

Birmingham New Street

Alpha has all the benefits of the city centre's extensive road, rail and air connections.

With a dedicated Midland Metro stop planned for just outside the building and within five minutes walking distance of New Street Station, **Alpha** has a seamless connection to the rest of the city.

For connection to UK and worldwide destinations Birmingham Airport is within 20 minutes by train or car.

Proposed External Scheme

Alpha

BIRMINGHAM

GBR Phoenix Beard and CBRE for themselves and for the vendors or lessor of this property for whom they act, give notice that: (i) these particulars are 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) GBR Phoenix Beard and CBRE cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy; (iii) rents quoted in these particulars may be subject to VAT in addition; (iv) GBR Phoenix Beard and CBRE will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars; and (v) the reference to any plant, machinery, equipment, services, fixtures or fittings at the property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function. Prospective purchasers/tenants should satisfy themselves as to the fitness of such items for their requirements. (vi) no employee of GBR Phoenix Beard and CBRE has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the property. All images are for indicative purposes only. April 2015.
 Designed and produced by Core. 0121 232 5000. www.core-marketing.co.uk

GBR Phoenix Beard
 PROPERTY CONSULTANTS
www.gbrpb.com
0121 200 4500

ben.thacker@gbrpb.com

CBRE
0121 616 5555
www.cbre.co.uk

theo.holmes@cbre.com

COMMERCIAL ESTATES GROUP

tom.gaynor@ceg.co.uk

Proposed External Scheme

alphabirmingham.co.uk