

BUREAU

BUREAU

Welcome to Bureau, a signature building that genuinely addresses the sophisticated expectations and cultural values of contemporary office occupiers.

Enjoying the exceptional prestige and provenance of the area around Chancery Lane and with a wealth of design features crafted through embracing the very best of international references and innovations, Bureau promises to be a modern, yet original benchmark for London.

Ground floor reception entrance —
Fetter Lane facade

Upper floors
and terraces

Reception view
from entrance

Reception view
of snug area

Typical floor

7th/8th floor —
Feature stairs

LOCATION

LOCAL OCCUPIERS

- 1 Saatchi & Saatchi
- 2 Framestore
- 3 Weber Shandwick UK
- 4 ITV
- 5 Macfarlanes
- 6 Bird & Bird
- 7 Lego Company
- 8 Sainsbury's HQ
- 9 Deloitte
- 10 Goldman Sachs (H1 2019)
- 11 Amazon

RETAILERS

- 12 Department of Coffee and Social Affairs
- 13 Bleeding Heart
- 14 Gymbox
- 15 Bounce Ping Pong
- 16 The Draft House Chancery
- 17 Black Sheep
- 18 Natural Kitchen

SCHEDULE OF AREAS

8th Terrace	2,809 sq ft 2,378 sq ft	261 sq m 221 sq m
7th North/East Terrace	6,039 sq ft 247/215 sq ft	561 sq m 23/20 sq m
6th South East Terrace	7,072 sq ft 936 sq ft	657 sq m 87 sq m
5th	8,816 sq ft	819 sq m
4th	9,128 sq ft	848 sq m
3rd	9,343 sq ft	868 sq m
2nd	9,300 sq ft	864 sq m
1st	8,353 sq ft	776 sq m
G	4,908 sq ft	456 sq m
LG	8,256 sq ft	767 sq m

Total Office	60,859 sq ft	5,654 sq m
Total Retail*	13,164 sq ft	1,223 sq m
Total NIA	74,023 sq ft	6,877 sq m

- OFFICE
- RECEPTION
- RETAIL
- BASEMENT

* Retail space is zoned for flexible retail and office use comprising of A1, A3, A4 and B1 uses

BASEMENT

- SHOWERS & CYCLE STORAGE
 - 146 HEATED Z LOCKERS
 - 130 CYCLE SPACES
 - 13 SHOWERS

- PLANT & BUILDING SERVICES

- BUILDING MANAGEMENT

LOWER GROUND

Retail: 8,256 sq ft / 767 sq m

- COMMON PARTS
- FLEXIBLE OFFICE / RETAIL SPACE

GROUND FLOOR

Retail: 4,908 sq ft / 456 sq m

FIRST FLOOR

Office: 8,353 sq ft / 776 sq m

- OFFICE
- COMMON PARTS
- SERVICE RISER

SECOND FLOOR

Office: 9,300 sq ft / 864 sq m

- OFFICE
- COMMON PARTS
- SERVICE RISER

THIRD FLOOR

Office: 9,343 sq ft / 868 sq m

- OFFICE
- COMMON PARTS
- SERVICE RISER

FOURTH FLOOR

Office: 9,128 sq ft / 848 sq m

- OFFICE
- COMMON PARTS
- SERVICE RISER

FIFTH FLOOR

Office: 8,816 sq ft / 819 sq m

- OFFICE
- COMMON PARTS
- SERVICE RISER

SIXTH FLOOR

Office: 7,072 sq ft / 657 sq m
South East Terrace 936 sq ft / 87 sq m

- OFFICE
- COMMON PARTS
- SERVICE RISER
- TERRACE

SEVENTH FLOOR

Office: 6,039 sq ft / 561 sq m
North Terrace: 247 sq ft / 23 sq m
East Terrace: 215 sq ft / 20 sq m

- OFFICE
- COMMON PARTS
- SERVICE RISER
- TERRACE

EIGHTH FLOOR

Office: 2,809 sq ft / 261 sq m
Terrace: 2,378 sq ft / 221 sq m

- OFFICE
- COMMON PARTS
- SERVICE RISER
- TERRACE

SECOND FLOOR SPACEPLAN

Open Plan Corporate

THIRD FLOOR SPACEPLAN

Legal and Professional Services

FOURTH FLOOR SPACEPLAN

TMT / Media

SPECIFICATION

Bureau has been designed to exacting standards, as a prime Central London office building. The building provides flexible Grade A floorspace wrapped in a modern energy efficient façade with a target BREEAM rating of ‘Excellent’.

1.0 STRUCTURE

1.1 KEY DIMENSIONS

- Minimum floor to ceiling heights:
 - LG 2.7m
 - G 2.7m (double height space over part at 6.5m)
 - 1, 2, 3 2.75m
 - 4, 5 2.9m
 - 6, 7, 8 2.7m
- Raised floor:
 - Typical floor 200mm
 - 7, 8 100mm

1.2 FRAME

- B – 6: Concrete frame, in situ concrete slab with part waffle construction.
- 7 & 8: Structural steel columns and beams with composite slab construction.

1.3 LOADING PROVISIONS

- 3.0 (+1.0 for partitions) kN/m2 office live load plus 5% office floor area at 7.5 kN/m2.
- 7.5 kN/m2 basement plant and roof top plant with the exception of a small zone at 4 kN/m2.

2.0 OCCUPATIONAL DENSITIES

- Building Services: 1:8m2 of net office space.
- Means of escape: 1:6m2 of net office space.
- Toilets: 1:8m2 of net office space (60:60 with 20% absenteeism), BS6463, 2006

- with 2009 amendment.
 - Lifts: 1:8m2 of net office space and 15% absenteeism.
- 3.0 MECHANICAL SERVICES
- 3.1 TARGET OPERATIVE TEMPERATURES
- General Office Areas and Reception:
 - Summer 24°C (+/-2°C)
 - Winter 22°C (+/-2°C)
 - WC's / Corridors 19°C min

- 3.2 HEATING AND COOLING
- A high efficiency VRF heat recovery system provides heating and cooling to all office areas. This is effectively provided on a floor by floor basis and thus provides flexibility for occupier demands.

- 3.3 VENTILATION
- Offices: 12 l/s/person for net lettable area + 10% for meeting rooms.
 - Toilets 12 a/c per hour
 - Lockers 8 a/c per hour

- 3.4 ACOUSTICS / NOISE LEVELS
- Average noise levels under normal operating conditions due to mechanical plant:
 - General Office (open plan) NR38
 - Entrance Hall NR40
 - Toilets NR40

- 3.5 BUILDING MANAGEMENT SYSTEM AND CONTROLS
- A complete BMS/EMS system shall provide control, fault monitoring and energy metering to landlord systems.

3.6 LIFTS

- 3 no. 13 person passenger lifts, designed to operate at 1.6 m/s with an arrival rate of 15% of the population in a 5 minute period and an average waiting time of less than 25 seconds. 1 of the passenger lifts serves basement and 1 of them serves level 8 penthouse floor.
- 1 no. 13 person / 1000 kg goods lift, that serves basement to level 7.

4.0 ELECTRICAL SERVICES

4.1 ELECTRICAL LOADS

- Diversified Building load 900 KVA
- Lighting 10 W/m2
- Small Power 25 W/m2
- Spare Small Power Allowance..... 10W/m2
- Mechanical 50-70 W/m2

4.2 LIGHTING

- Office Lighting will generally be in accordance with the CIBSE LG7 2005 with the uniformity in the office Cat ‘A’ spaces being no less than 0.4 lighting level within the space is 300 – 500 Lux.
- Reception Area 150 – 200 lux average at the floor level 300 lux.

4.3 STANDBY POWER

- Life Safety Generator: The generator has been oversized to provide 200 KVA standby power.

4.4 TELECOMMUNICATIONS SERVICES

- 2No diverse comms entry points are provided with multiple ducts serving each.
- WiredScore accreditation.

4.5 SECURITY AND CCTV

- A backbone of security infrastructure is provided including video intercom and access control points at key points of access together with CCTV monitoring. Containment is provided to lobby doors and the lifts for installation at a later date as may be appropriate. An intruder alarm system is also provided.

5.0 TENANT PLANT

- 20m2 within the external compound at level 8 is allocated for future tenant plant.

6.0 TERRACES

- Level 8: An external terrace of 221m2.
- Level 7: Two external terraces totalling 43m2.
- Level 6: An external terrace of 87m2
- Hard landscaping to terrace areas is finished in Millboard decking on pedestals with insulation beneath the inverted roof system. Structural glass balustrades with metal finished handrail will be provided to perimeters on Fetter Lane and Norwich Street.

7.0 FINISHES

- Reception: Part double height incorporating feature truss and burnished metal clad fins, polished concrete floor, with inlaid timber. Feature marble and concrete staircase. Part burnished metal clad walls, part plasterboard. Suspended grg trough ceiling with integral lighting and plasterboard perimeter. Bespoke reception bureau. Snug area with parquet floor and wood cabinetry flanked by carerra marble walls.

- WC's: Ceramic tiled floor, concrete trough sink with mirrored vanity unit, timber laminate doors, back painted glass, plasterboard walls, capacity for paper towel dispenser and air heaters within the vanity unit.
- 8.0 CYCLIST PROVISION
- 130 spaces located at basement level, accessed via stair and goods lift. 13 showers and 146 heated 2 lockers.

THE TEAM

Owner

EVANS RANDALL INVESTORS

Development Manager

CORE

Main Contractor

KNIGHT HARWOOD

Architect

JOHN ROBERTSON ARCHITECTS

Structural Engineer

HEYNE TILLET STEEL

Services Engineer

MTT

Quantity Surveyor

ALINEA

Planning Advisor

GERALD EVE

CONTACT

CBRE

Dan Hanmer
dan.hanmer@cbre.com
+44 (0)20 7182 3646

Lana Stratton
lana.stratton@cbre.com
+44 (0)20 7182 2152

Simon Conie
simon.conie@cbre.com
+44 (0)20 7182 3403

BNP PARIBAS

Gemma Hewes
gemma.hewes@bnpparibas.com
+44 (0)20 7338 4050

Michael Umfreville
michael.umfreville@bnpparibas.com
+44 (0)20 7338 4829

Rob Rooney
robert.rooney@bnpparibas.com
+44 (0)20 7338 4408

A PROJECT BY
EVANS RANDALL INVESTORS

—
evansrandall.com

MISREPRESENTATION ACT 1967 and PROPERTY MISDESCRIPTIONS ACT 1991 CBRE, BNP Real Estate and their clients give notice that:
(i) These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. (ii) No person in the employment of the agent(s) has any authority to make or give any representation or warranty whatever in relation to this property. (iii) Floor areas, measurements or distances given are approximate. Unless otherwise stated, any rents, or outgoings quoted are exclusive of VAT. (iv) Any descriptions given of the property cannot be taken to imply, it is in good repair, has all necessary consents, is free of contamination, or that the services and facilities are in working order. Interested parties are advised to carry out their own investigations as required. May 2017.