LAST SUITE REMAINING 562 SQ FT

Striking Contemporary Grade A office space

2nd Floor / Excel House / Semple Street / Edinburgh / EH3 8BF

- Prime office location
- Within 5 minutes walk of Haymarket transport hub offering rail and tram connections
- Over 15 bus routes on the doorstep
- Surrounded by excellent staff amenities including restaurants, coffee shops, sandwich bars and convenience shopping
- Efficient open plan space
- Value for money
- Flexible lease terms

...ticking all the boxes

Highly Flexible light filled space

DESCRIPTION

Excel House is situated on Semple Street, within the Exchange District, Edinburgh's financial heart. The location offers superb transport facilities for staff and is surrounded by ample local facilities and amenities.

Edinburgh's Haymarket transport hub is only 5 minutes walk away, offering access to both rail and the new tram service which offers fast and easy access to Edinburgh Airport. There are multiple bus routes on Lothian Road and Morrison Street serving the whole city.

GRADE A SPECIFICATION

- Generous manned reception (07:15 to 20:15)
- CCTV covering all external areas
- Full lift access (2 x 10 person lifts)
- Metal raised access floor with 200mm clear void
- 4 pipe fan coil air conditioning system
- Metal suspended ceiling with recessed lighting
- Full height glazing
- Recently refurbished and available for immediate entry
- 1 parking space available
- NCP car park with 203 spaces across the road
- Secure cycle storage

ACCOMMODATION

The following office accommodation is available:

Suite A 562 sq ft (52 sq m)

OCCUPIERS IN THE BUILDING

Exceptional Connectivity

first class amenities & superb neighbours

- Royal Bank of Canada
- 9. Martin Currie
- Deloitte CMS Cameron McKenna
- ACH Shoosmiths Dunedin Capital
- Close Brothers 10. Aberdeen Asset Management
- Ernst & Young
- 15. Wood Mackenzie i2 Offices
- 16. Hymans Robertson BlackRock
- 20. Saffrey Champness
- 21. Lloyds Banking Group

AMENITIES / TRANSPORT

Faculty of Actuaries

3. Lindsavs

4. DLA Piper

Moody's

Mott MacDonald

Grant Thornton

- Astoria Hotel
- 2. Galvin Brasserie De Luxe 7. Mint Café 3. EICC
- 4. One Spa/Sheraton

Philpotts

Scotmid

Croma

 Iceland Timpsons

ATM

- 8. Loudons

Co-operative

- 11. Castle Terrace Restaurant 15. Sainsbury's 12. Princes Street Gardens 16. Wagamama
- 13. Double Tree by Hilton Hotel

- Dorio's ATM

Bar Italia

Colletti

Nandos

 Shakespeares The Sheraton

excel House EDINBURGH

LEASE TERMS

The suite is available to lease on a new Full Repairing and Insuring (FRI) sub-lease until 28th May 2021 from MacRoberts LLP who are the head tenant. Subject to agreement from the landlord we are able to explore longer leases.

ENERGY PERFORMANCE CERTIFICATE

This building has an Energy Performance Rating of E+.

VIEWING & FURTHER INFORMATION

Further information and viewing arrangements can be obtained by contacting the joint letting agents:

Craig Watson + 44 (0) 131 301 6711 craig watson@eu ill com

Alastair Stang + 44 (0) 131 243 2220 alastair.stang@eu.ill.com

Nadir Khan-Juhoor +44 (0) 7720 849 033 nkj@wildmanglobal.com

PROFERTY MISCESORPTIONS ACT 1991 [1] The information contained within these particulars has been checked and unless otherwise stated, is understood to be materially correct at the date of publication. After these details have been printed, circumstances may change us will inform all enquirients at the earliest opportunity. [2] Unless otherwise stated, all prices and retries are quoted exclusive of Value Added Dis. Not propose their purpose these printed endealing the endealing of the endealing