

SPECTRUM
BUILDING

55 Blythswood Street
Glasgow
G2 7AT

To Let

Modern refurbished
office space

5th floor
9,449 sq ft / 878 sq m

The Spectrum Building gives occupiers the opportunity to work from one of Glasgow's most recognisable office buildings, right in the heart of the Central Business District.

SPECTRUM
BUILDING

SPECTRUM BUILDING

Following extensive refurbishment, the Spectrum Building provides outstanding contemporary space to suit the most discerning of occupiers.

Large, flexible open plan floor plates

The Spectrum Building offers space planning options that can be tailored to suit your business.

- Floor to ceiling height glazing
- Exceptional natural daylighting
- 150mm metal deck raised access floor
- 4 pipe fan coil air-conditioning
- Metal suspended ceiling incorporating LED lighting
- 4 secure car parking spaces

Indicative Space Planning

5th Floor

9,449 sq ft | 878 sq m

—

1:8 sq m per person

Total Staff: 109
 Offices (x1)
 Meeting Rooms (x3)
 Project Space (x2)
 Study Booth (x2)

Break Out / Informal Meeting Space (x1)
 Canteen / Kitchen Area (x1)
 Recycling / Print Area (x2)
 Storage Room (x1)
 Comms Room (x1)

—

1:10 sq m per person

Total Staff: 87
 Offices (x2)
 Conference Room
 Study Booth (x4)
 Meeting Rooms (x3)
 Project Space (x2)

Break Out / Informal Meeting Space (x1)
 Canteen / Kitchen Area (x1)
 Recycling / Print Area (x1)
 Storage Room (x1)
 Comms Room (x1)

Indicative Image

The Spectrum Building's central location offers easy access to a first class selection of amenities including restaurants, bars, coffee / sandwich shops, hotels and the excellent retail opportunities provided by nearby Buchanan Street and Argyle Street.

Glasgow Central and Queen Street railway stations and Buchanan Street subway station are within a short walk and multiple bus services operate close by on Waterloo Street, Hope Street and Renfield Street.

Junction 19 of the M8 is within 1 minute's drive and the 660 space Q-Park multi-storey car park lies directly opposite Spectrum.

Walking Times

- 4mins Central Station
- 8mins Anderston Station
- 10mins Charing Cross Station
- 10mins Buchanan Street Subway
- 11mins St Enoch Subway
- 12mins Queen Street Station

55 Blythswood Street
Glasgow / G2 7AT

Neighbouring Occupiers

- | | |
|-------------------|--------------------------|
| 1. Morgan Stanley | 9. Burness Paull |
| 2. Aon | 10. BNP Paribas |
| 3. PwC | 11. Student Loans Co. |
| 4. JPMorgan | 12. Jacobs |
| 5. Pinsent Masons | 13. Lloyds Banking Group |
| 6. Shell | 14. JPMorgan |
| 7. Barclays Bank | 15. Scottish Enterprise |
| 8. Aggreko | 16. Abellio |

 JLL[®]
0141 248 6040

Ryden.co.uk
0141 204 3838

IMPORTANT NOTICE JLL/Ryden for themselves and for the vendors or lessors of this property whose agents they are give notice that: (i) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of an offer or contract; (ii) all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct but any intending purchasers or tenants should not rely on them as statements or representations of fact but satisfy themselves by inspection or otherwise as to the correctness of each of them; (iii) no person in the employment of JLL/Ryden has any authority to make or give any representation or warranty whatsoever in relation to this property. Date of Preparation of Details: April 2017.