

PROJECT ROYAL X

GLASGOW

MRP
GROUP

CONTENTS

PROJECT ROYAL X

DISCLAIMER: The MRP Group 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 The MRP Group has any authority to make or give any representation or warranty whatever in relation to the property. Any images may be computer generated. Any photographs show only certain parts of the property as they appeared at the time they were taken.

Introduction 4

The Opportunity 5

Location 6

Scotland
Hospitality
Market 8

Glasgow -
The City 9

Glasgow's
Economy 10

The Highlights 11

Supply and
Demand Report 12

Hospitality
Supply 13

AirDNA 14

Elevations 15

Floor Plans 16

Room Schedule 17

The Process 18

The Team 19

THE OPPORTUNITY

PROJECT ROYAL X

**160 Hotel and/or Apart-Hotel
rooms incl. 10 DDA rooms**

128 x 24m² rooms

32 x 21.5m² rooms

Prime location

Mixed-use Development

Total GIA 112,204 ft²

Total NIA 73,048 ft²

**Ground Floor and 1st Floor
Market/F&B Area**

**2nd Floor Reception, Back of
House and Bar Area**

On-site Office Space

3rd-12th Floors Hotel/Aparthotel

FLOOR PLANS

PROJECT ROYAL X

Ground Floor

First Floor

Second Floor

3rd-10th Floors

11th -12th Floors

THE TEAM

PROJECT ROYAL X

Max Thorne

Chief Executive

+44 7768 617995
max.thorne@mrpadvisor.com

Vikkie Ware

Business Manager

+44 20 7030 3237
vikkie.ware@mrpadvisor.com

Narup Chana

Senior Analyst

+44 7407 385694
narup.chana@mrpadvisor.com

Jessica Rollett

Analyst

+44 7789 466 921
jessica.rollett@mrpadvisor.com

Claire Thorpe

Client Relationship Manager

+44 7379 205499
claire.thorpe@mrpadvisor.com