

We aspire to create places where people and businesses can do their best, most creative thinking.

We put
"Wellbeing" at
the heart of
our business,
building places
that promote
happiness, health
and productivity.

We believe a workspace should be flexible, which meets your needs now and energises your growth in the years to come.

BE HERE NOW

Glasgow is the beating heart of entertainment in Scotland - bars, restaurants, music and the arts. All can be found within a stone's throw of G51.

From the cool vibes of Finnieston, to the hot-house for new music at King Tut's Wah Wah Hut and the everlasting buzz of events at the Hydro,

Glasgow's cultural fabric is rich and it's happening now.

2

COMBINING WORK AND PLAY COULDN'T BE EASIER...

Once home to Prince's Dock, the beating heart of Glasgow's trade and shipping industry, distributing goods across the globe. Today Pacific Quay's banks are abuzz with creative and commercial activity. It's a hub for media where BBC Scotland and STV call home.

G51 is right next door to the IMAX cinema. It's also a short walk away from Glasgow's Science Centre and Europe's only seaplane terminal.

51 at Pacific Quay, Glasgow Train Station Subway Station Clyde Fastlink Bus Route Key Walking Routes

AROUND A GOOD **CROWD**

ENTERTAINMENT, BARS & RESTAURANTS

- 1. Imax & Starbucks
- 2. Glasgow Science Centre
- 3. Lagom Kitchen at the Cabin
- 4. SSE Hydro and Clydebuilt Bar & Kitchen
- 5. Clydeside Distillery
- The Gannet, Crabshakk, Silla Korean, Ox & Finch, Seb & Mili, Mora
- 7. The Finnieston, Mother India, Porter & Rye, The Steamie Coffee Roasters
- 8. Firebird, Le Petit Cochon, The Butchershop, Ashoka
- 9. King Tut's Wah Wah Hut
- 10. Springfield Leisure Park

GYMS & HOTELS

- 11. Village Hotel and Gym & Starbucks
- 12. Premier Inn
- 13. Crowne Plaza Hotel, Restaurant & Gym
- 14. Hilton Garden Inn
- 15. Radisson RED & Skybar, Campanile Hotel
- 16. Nuffield Health & Fitness Gym
- 17. Malmaison, Dakota and Blythswood Hotel

BUSINESSES

- 18. BBC
- 19. STV
- 20. Frame
- 21. Bip Solutions
- 22. The Hub (GSofA School of Simulation & Visualisation)
- 23. Axis Animation
- 24. Daily Record, Sunday Mail, Metro
- 25. Scottish Power, KPMG
- 26. Morgan Stanley
- 27. JP Morgan Chase, PWC
- 28. Axa

And many more...

CITY FOR MUSIC

Glasgow was the first city in the UK to be designated a UNESCO City of Music.

42%

MORE AFFORDABLE THAN STUDENT RETENTION **EDINBURGH**

The cost of living makes a big difference. Glasgow is 42% more affordable than Edinburgh.

46%

Glasgow has 3 world class universities, with competitive living and business costs to match. The city is a success story in retaining and developing a highly skilled workforce, with computer science, law and the creative arts being key draws.

WALK

ALWAYS CONNECTED

CULTURAL DELIGHTS

For business and leisure alike, great connections are crucial. G51's position enables you to easily connect to clients and friends within the city, the country and the world. After-work entertainment is guaranteed with great bars, restaurants and cultural sites just moments away.

NEXT STOP

Clyde Fastlink is a dedicated bus route that connects G51 to Queen Elizabeth University Hospital to the west and Glasgow Central Station to the east in a matter of minutes. It is a high frequency, rapid bus service that provides a genuine alternative to the car.

A LOW CARBON FUTURE FOR GLASGOW

"You need to get to work every day, so if you built cycling into the day it essentially takes willpower out of the equation"

"Over 300km of cycle lanes criss-cross the city"

- Dr Jason Gill, Glasgow University

Glasgew is radically transforming the way people move around its streets. With the implementation of Scotland's first low emission zone, the city is improving the air quality and de-carbonising its transport network.

Cars are being pushed out of the centre of town and being replaced with key arterial cycle highways such as, the southside cycle lanes. New public transport routes are being formed, driving connectivity that can only benefit your team even further at G51.

Enhanced Connectivity

WiredScore "Platinum" targeted

Two separate comms risers with individual cable trays for each floor

Features

Showers

Self-service parcel delivery lockers

Flexible floor plates with ability to create private stairs between floors

Sustainability

BREEAM "Excellent" targeted

EPC "A" targeted

WELL "Gold" rating targeted

Electric car charging points

Flexibility

Designed for 1:8 occupancy

Raised access floor

LED lighting

VRF heating & cooling system

Glazing that enhances natural daylight & minimises solar gain

Measurements

Double height atrium reception

Clear floor to ceiling heights of 2.8m+

Two 15 person lifts

Designed in accordance with BCO 2014

Equality Act compliant

Amenities

Manned reception, 24/7 fob access

44 secure cycle spaces

48 cycle lockers

Repair station & essential repairs vending machine

30 car park spaces

YOUR SPACE

As well as providing maximum efficiency, our flexible, virtually column-free space, with exceptional natural light, offers the vision and opportunity to adapt to the unique needs of your business.

	USE	SQ M	SQ FT
4TH FLOOR	OFFICE	1,254	13,497
BRD FLOOR	OFFICE	1,254	13,497
2ND FLOOR	OFFICE	1,254	13,497
ST FLOOR	OFFICE	1,180	12,701
GROUND FLOOR	RECEPTION	136	1,436
CAR PARK	SECURE CYCLE PARKING BIKE REPAIR STATION ESSENTIAL REPAIRS VENDING MACHINE CAR PARKING ELECTRIC CAR CHARGING POINTS		

Areas are estimates only and will be subject to final scheme, planning and measurement at practical completion

TOTAL

5,078 54,628

FLOOR PLANS

Waterside

Pacific Quay (Road)

1ST FLOOR

Plans for indicative purposes only, not to scale

Waterside

Pacific Quay (Road)

2ND - 4TH FLOOR

CREATIVE LAYOUT

TYPICAL FLOOR PLAN: 1ST FLOOR

2

CREATIVE LAYOUT

TYPICAL FLOOR PLAN: 2ND FLOOR - 4TH FLOOR

CREATIVE LAYOUT

INTERCONNECTING STAIRS FLOOR PLAN: 1ST FLOOR

CREATIVE LAYOUT

INTERCONNECTING STAIRS FLOOR PLAN: 2ND FLOOR - 4TH FLOOR

PROFESSIONAL LAYOUT

TYPICAL FLOOR PLAN: 1ST FLOOR

PROFESSIONAL LAYOUT

TYPICAL FLOOR PLAN: 2ND - 4TH FLOOR

THE DEVELOPMENT TEAM

G51 is being delivered by an experienced joint venture team headed up by Expresso Property Ltd.

Notable schemes the members of the team have delivered are:

- MidCity Place, London (475,000 sq.ft new build office)
- 5 Broadgate, London (703,000 sq.ft new build office)
- One Carter Lane, London (120,000 sq.ft cut & carve office refurbishment)
- PWC Ireland HQ, Dublin (512,000 sq.ft new build office)
- Park Quadrant, Glasgow (98 Luxury Apartments)

THE PROJECT TEAM

A DEVELOPMENT BY

expresso property

LETTING ENQUIRES:

AVISON YOUNG

0141 300 8000

avisonyoung.co.uk

Paul Broad

Michael Facenna

0141 305 6382

0141 305 6383

paul.broad@avisonyoung.com

michael.facenna@avisonyoung.com

Avison Young hereby gives notice that the information provided (either for itself, for any joint agents or for the vendors lessors of this property whose agent Avison Young is) in this brochure is provided on the following conditions:
(i) The particulars are set out as a general outline only, for the guidance of intending purchasers and/or lessees and do not constitute an offer or contract, or part of an offer or contract. (ii) All descriptions, dimensions as at a references to this property's condition and any necessary permission for use and occupation, and any other relevant details, are given in good faith and are believed to be correct. However, any intending purchasers or tenants should not rely on them as a transfer or otherwise. (iii) No person in the employment of Avison Young, or any joint agents, has any authority to make or give any representation or warranty whosever in relation to the property or properties in this brochure. (iv) All prices quoted are exclusive of VAT. (v) Avison Young shall have no liability whatsoever in relation to any documents contained within the brochure or any elements of the brochure which were prepared solely by third parties, and not by Avison Young.