

THE ALCHEMIST
& THE BOTANIST
NOW OPEN &
TRADING

MediaCityUK
Manchester

cheetham&mortimer

**RETAIL/LEISURE PREMISES TO LET
MEDIACITYUK, SALFORD QUAYS, MANCHESTER**

Set on Manchester's waterfront, MediaCityUK is a unique, colourful place where you can rub shoulders with dynamic digital minds, forward-thinking developers, Emmy award-winners and famous faces.

This stunning creative and technological hub is now home to some of the UK's most renowned content and technology companies including BBC, ITV, and Satellite Information Services, as well as the multi-million pound relocation of Coronation Street, dock10 and over a hundred creative and future technology SME's.

MediaCityUK also provides a home to retail and cultural attractions complemented by numerous social spaces, ensuring a vibrant destination. With a mix of bars, restaurants and delicatessens, Booths supermarket, a cinema, hotels, convenience facilities, florist and shopping outlet all on site, there's so much for workers and visitors to see and do in the area.

RETAIL/LEISURE ACCOMMODATION:

Within MediaCityUK there is 80,000 sq ft of ground floor retail/leisure accommodation, with occupiers represented including Booths foodstore, Cau, Costa Coffee, Pret a Manger, Prezzo and Wagamama and who have recently been joined by The Alchemist and The Botanist.

AVAILABILITY:

Units 5 & 6	The Garage	LET TO GRINDSMITH
Ground Floor	Tomorrow Building	LET TO ZIFFERBLAT

Unit 2 The Garage (1st floor) 321 sq m (3,455 sq ft) EPC – 62 (Band C)

Further opportunities will be available late 2017/early 2018

LEASE DETAILS:

The premises are offered by way of a new full repairing and insuring lease for a term of years to be agreed. Rent and rates information available upon request.

LEGAL:

Each party to be responsible for their own legal costs incurred in the transaction.

PLANNING:

All premises benefit from the required planning consents for A3 and A4 uses.

VAT:

All prices quoted are exclusive of VAT.

ENERGY PERFORMANCE CERTIFICATE:

Full copies of the EPCs are available upon request.

CODE FOR LEASING BUSINESS PREMISES:

Please be aware of the RICS Code for Leasing Business Premises which can be found on www.rics.org/globalassets/code-for-leasing_ps-version_feb-2020.pdf

We recommend you obtain professional advice if you are not represented.

For further information please contact:

Cheetham & Mortimer
Conor Mulloy Warwick
Smither

0161 832 3375
cmulloy@cheetham-mortimer.com
wsmither@cheetham-mortimer.com

Peel Media Ltd
Lynn Haime

0161 886 5300
lynn.haime@mediacityuk.co.uk

cheetham&mortimer

Messrs Cheetham & Mortimer, for themselves and for the vendors or lessors of this property whose agents they are, give notice that these particulars do not constitute, nor constitute any part of, an offer or a contract. All statements contained in these particulars as to this property are made without responsibility on the part of Messrs Cheetham & Mortimer or the vendors or lessors. None of the statements contained in these particulars as to this property are to be relied on as statements of representations of fact. Any intending purchasers of lessees must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars. The vendors or lessors do not make or give, and neither Messrs Cheetham & Mortimer nor any person in their employment has any authority to make or give any representation or warranty whatever in relation to this property. All photography courtesy of The Peel Group.