

225
BATH
STREET

OFFICES
TO LET

G2 4GZ

225 BATH STREET

TO LET
6,224 sq ft - 36,260 sq ft

225 Bath Street provides up to 36,260 sq ft of redefined,
high quality office space in the centre of Glasgow.

RAISE YOUR PROFILE

Situated on the south side of Bath Street, a main arterial route accessing the west of the city, this landmark building has recently undergone a comprehensive refurbishment and now offers suites from 6,224 sq ft to 36,260 sq ft.

The building is entered via a stylish, double height commissioner manned reception where 3 lifts offer fast and easy access to the upper floors.

A CONTEMPORARY APPROACH TO THE WORKPLACE

The light flooded floor plates offer highly adaptable, calm and comfortable space that can be tailored to suit your business needs.

TYPICAL FLOOR PLAN

SCHEDULE OF ACCOMMODATION

FLOOR	SQ FT	SQ M
Fifth Floor East	7,661	712
Third Floor East	7,705	716
Third Floor West	6,755	628
Second Floor East	7,915	735
Second Floor West	6,224	578
TOTAL	36,260	3,369

The accommodation benefits from the following specification:

- Large floor plates
- Metal tiled suspended ceiling
- VRV comfort cooling system
- Recessed LED modern lighting
- Raised access floor
- 3 x lifts
- Male, female and disabled toilets
- 13 secure car parking spaces
- Modern double height commissioner manned reception
- CCTV security
- Disabled person access
- The property has an Energy Performance Rating of 'E'
- 88 dedicated cycle racks
- 6 showers and changing facilities
- Lockers
- 13 car parking spaces

CONQUER THE COMMUTE

225 Bath Street is surrounded by an excellent choice of transport links. Multiple bus services run immediately adjacent along Bath Street and Sauchiehall Street and nearby Charing Cross Rail Station offers regular services to Glasgow Queen Street and Edinburgh. Anderston, Queen Street and Glasgow Central train stations are all within walking distance and St George's Cross subway station is only 6 minutes' walk away. Commuting by car is particularly easy with Junctions 18 and 19 of the M8 motorway within 2 minutes' drive time and Glasgow International Airport only 15 minutes' away.

ABUNDANT AMENITIES

Step out the door at 225 Bath Street and within a few minutes' walk is an outstanding array of amenities. The area is home to cluster of bars, restaurants, coffee shops and sandwich bars and for convenience shopping Sauchiehall Street offers Tesco Express and Sainsbury's. Adelades Children's Nursery and Pure Gym lie opposite 225 Bath Street, the Kings Theatre just down Bath Street and the Mitchell Library is only minutes' walk away.

Hotel provision is excellent with the Hilton, Dakota, Premier Inn, Ibis, Novotel, Malmaison and Blythswood Hotel and Spa all close by.

While 225 Bath Street benefits from its own private car parking the 433 space multi storey Charing Cross Car Park is located close by on Elmbank Street.

225 BATH STREET

 JLL
0141 248 6040

 **CUSHMAN &
WAKEFIELD**
0141 248 4433
cushmanwakefield.co.uk

~
Disclaimer

JLL / Cushman Wakefield for themselves and for the vendors or lessors of this property whose agents they are, give notice that- a. the particulars are set out as a general outline only for guidance and do not constitute, nor constitute part of, an offer or contract; b. all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are believed to be correct, but any intending purchasers, tenants or third parties should not rely on them as statements or representations of fact but satisfy themselves that they are correct by inspection or otherwise; c. no person in the employment of JLL / Cushman Wakefield has any authority to make or give any representation or warranty whatever in relation to the property; d. Any images may be computer generated. Any photographs show only certain parts of the property as they appeared at the time they were taken. e. This correspondence is expressly subject to completion of formal legal missives in accordance with Scots Law. © August 2017.