

—
GRANITE
HOUSE
—

**TO
LET**

**Airy, Quiet,
Flexible space**

Amenities

The building enjoys immediate access to a wide array of local amenities.

GRANITE HOUSE

From numerous supermarkets and cafés to award-winning restaurants, Granite House is perfectly positioned to cater for all your staff's needs. Add to that the building's location within Glasgow's prime retail core and you've found the perfect home for your business' people.

200+

Retailers within a 5 min walk

10+

Supermarkets within a 5 min walk

100+

Buses pass the site daily

Welcome to Granite House

Granite House is located in the heart of Glasgow City Centre adjacent to the vibrant Merchant City, offering a variety of high quality retail, residential, bar and restaurant amenities.

The building is on the East side of Stockwell Street, opposite the junction with Argyle Street. Queen Street, Central and Argyle Street train stations are all within easy walking distance together with bus links and Subway.

2 mins

Argyle Street Railway Station

2 mins

St Enoch Shopping Centre

5 mins

Queen Street Railway Station

5 mins

M8/M80/M74/M77 Motorways

10 mins

St Enoch Subway Station

10 mins

Glasgow Central Railway Station

12 mins

Buchanan Galleries Shopping Centre

15 mins

Buchanan Bus Station

Floor and Space Plans

Floor 4 (Central East)
Floor Plan

Floor 2
Space Plan 1:8 sq m

- 229 open plan desks at size 1200x800mm
- An occupancy level of up to 1:6 sq m is achievable

Specification

Specification highlights include:

- Fully refurbished suites
- Raised access floors with a depth in excess of 250mm
- Busbar power system for floor boxes
- Suspended ceiling system
- New LED LG7 compliant lighting
- New integrated ceiling VRF HVAC system
- New dedicated male and female toilets with ambulant toilet provision
- Shower provision available
- Provision for kitchen and pop ups
- DDA compliant
- Building CCTV and on site security
- 24/7 access available
- Dedicated 1GB building fibre
- EPC – Building: D. Floor plate: C

Accommodation	sq m	sq ft
Second Floor	1,300	14,000
Fourth Floor (Central East Suite)	290	3,120
Fourth Floor (Central Suite)	195	2,098

GRANITE
HOUSE

- | | | | |
|---|---------------------------------|----|--|
| 1 | St Enoch Shopping Centre | 6 | Buchanan Galleries Shopping Centre |
| 2 | Argyle Street Railway Station | 7 | Kingston Bridge (motorway access) |
| 3 | St Enoch Subway Station | 8 | Buchanan Bus Station |
| 4 | Glasgow Central Railway Station | 9 | Glasgow's 'Style Mile' retail thoroughfare |
| 5 | Queen Street Railway Station | 10 | George Square |

For more information, contact the joint agents

Misrepresentation Act: The agent for themselves and for the vendors or lessors of their property whose agent they are give notice that: i) the particulars are set out as a general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute any part of, an offer or contract; ii) all descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them; iii) no person in the employment of the agents has any authority to make or give any representation or warranty whatever in relation to this property. **July 2017.**