

18 MOSLEY STREET 22

PICCADILLY GARDENS, MANCHESTER M1 3DZ

SELF-CONTAINED WORKSPACE FOR LEASE LAST REMAINING SUITE 1,785 SQ FT

DESCRIPTION

Looking out onto Piccadilly Gardens, 18-22 Mosley Street is a 5 storey office building with retail accommodation on the ground floor, storage in the basement and office space on 4 upper floors.

Air conditioned workspace at the heart of a transport and amenity hub

18-22 Mosley Street is easily accessible via a number of public transport links on the doorstep of the property. The Metrolink stops and Bus station at Piccadilly Gardens provide direct tram services covering as far as Ashton-under-Lyne and Eccles with bus services to Stockport, Manchester Airport and Bolton.

Piccadilly Train Station is a ten minute walk away with nationwide services covering the whole of the UK including London Euston and Manchester Airport.

minute to nearest bus stop

minute to Metrolink

6 minutes to Piccadilly train station

minutes to Victoria train station

minutes to Oxford Road train station

SPECIFICATION

- B1 & D1 planning consent
- Comfort cooling
- 24 hour access control
- Male and female toilets on each floor
- 6 person passenger lift
- Perimeter trunking
- Building manager located in adjoining building
- Fitted kitchen on each floor
- Central location near Piccadilly Gardens

ACCOMMODATION

2nd Floor 1,785 sq ft (165.8 sq m)

Self-contained workspace suited to you

ical Upper Floor Space Plan

Where creative & corporate meet...

Whether its smashed avocado on toast and flat white or a la carte dining. Being situated between Manchester Northern Quarter and Prime Commercial District gives you plenty of choice.

18 MOSLEY STREET 22

Want to know more? Get in touch...

01625 588200 www.orbit-developments.co.uk

DISCLAIMER: These Particulars are believed to be correct at time of going to Press, but the Developer reserves the right to change the scheme in the future. However, the Vendors / Lessors and Agents of this property give notice that: (1) These Particulars are intended as a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract. (2) They cannot guarantee the accuracy of any description, dimension or other details contained in these Particulars and prospective purchasers or tenants should not rely on them as statements of fact or representation, but must satisfy themselves as to the accuracy of such details. (3) No employee of the Agents has any authority to make or give any representation or warranty, or enter into any contract whatsoever in relation to the property. (4) Prices and rents quoted in these Particulars may be subject to VAT in addition. July 2020. R8&Co 1016 1833 0555. www.richardshrber.co.uk