

THERE'S ONLY **ONE** DESTINATION FOR BUSINESS IN **MANCHESTER**

TO LET GRADE A OFFICES OVER 3 FLOORS

EXCEEDING EXPECTATIONS

Following a comprehensive refurbishment and remodelling of both the reception and common areas, the building now benefits from the following:

- Private lounge with coffee facility
- Banquet seating booths
- 24 hour manned reception
- Superfast wifi zone to common areas
- Refurbishment of common areas throughout

The office environment and specification certainly live up to its prestigious address and location, making One New York Street a space that will set the scene for your business to be whatever you want it to be.

An environment where people want to work and do business, One New York Street benefits from some of the most stunning and inspiring views in Manchester and provides a modern, spacious and productive working environment.

One New York Street will make a big impact on your business.

**BREEAM
'EXCELLENT' RATING**

**DOUBLED GLAZED
EXTERNAL FAÇADE**

**2.7M FINISHED FLOOR
TO CEILING HEIGHT**

AIR CONDITIONING

**FULL ACCESS
RAISED FLOOR**

**OCCUPANCY DENSITY
1:8 SQ M**

AN EXCELLENT CONTEMPORARY SPECIFICATION

A MODERN & STYLISH ENVIRONMENT

One New York Street provides a Grade A specification and the most impressive working environment within Manchester City Centre. The fitted floor space provides a great blend of contemporary modern office accommodation with stunning views of the Manchester skyline.

LED LIGHTING

**4 x 13 PERSON
PASSENGER LIFTS**

**SECURE BASEMENT
CAR PARKING**

24/7 ACCESS

**CONNECTIVITY:
SUPERFAST BROADBAND
AVAILABLE**

**BICYCLE RACKS WITH
SHOWER FACILITIES &
DRYING ROOM**

... PART 11th FLOOR 5,092 SQ FT ▶

◀ PART 9th FLOOR 1,843 SQ FT ...

... PART 3rd FLOOR 5,734 SQ FT ▶
(part fitted)

CREATIVE & FLEXIBLE SPACE FOR WORK

TECHNICAL EXCELLENCE

- The Building Management System (BMS) controls and monitors the mechanical services, environmental conditions and energy usage throughout the building
- High efficiency heat recovery systems
- Set point adjustments for each zone which enables you to finely adjust the temperature to +/- 1.5 degrees from the set point
- During periods of no occupancy, the ventilation to the floor space is isolated as an energy saving measure
- Waste management programme

YOU'LL BE IN GREAT COMPANY:

ONE
NEW YORK STREET

SUPERB LOCATION

One New York Street, situated at the junction with the historic Mosley Street, is at the centre of the first great commercial thoroughfare of Manchester City Centre and is a stone's throw from the iconic Town Hall and Portico Library buildings within Manchester's thriving St Peter's Square. Situated in the heart of Manchester's traditional prime core, you will find the Victorian business district that now stylishly accommodates high end retailers, bars, coffee shops and restaurants.

The prime location of One New York Street provides optimal transport links for clients and employees alike, with Piccadilly railway station just a short walk away and bus and Metrolink stations on the building's doorstep.

MANCHESTER - THE FACTS

- 2.73 million** people live in Greater Manchester
- 1.76 million** people of working age
- Over 90,000** businesses employing over 1.13 million people
- Over 400** inward investment projects over the last 4 years
- Over 6** universities with the 2nd largest student population in the UK
- Top 500** Almost half of the North West top 500 businesses based in Manchester
- 200 destinations** Manchester Airport serves over 200 destinations via 60 airlines
- 22 million** passengers handled per annum

EATING, DRINKING & SHOPPING; ALL WITHIN MINUTES

CONNECTING ALL THE NECESSITIES

One New York Street situates your business in the heart of Manchester's most vibrant city district. The immediate area to One New York Street really does have it all, with high class bars, restaurants, coffee shops, retail outlets, banks and public transport all on its doorstep. One New York Street provides the perfect platform for your business to succeed.

BARS & RESTAURANTS

- 1 Alchemist
- 2 The Grill on New York St
- 3 Beef and Pudding
- 4 Rosso
- 5 All Bar One
- 6 Jamie's Italian
- 7 Grand Pacific
- 8 Browns
- 9 Teppanyaki
- 10 Piccolino's
- 11 Town Hall Tavern
- 12 Croma
- 13 Grafene
- 14 Chaophraya
- 15 Sam's Chop House
- 16 Miller & Carter
- 17 The Malmaison
- 18 Byron Burger
- 19 The Bank

CONVENIENCE

- 27 Sainsbury's Local
- 28 Tesco Metro
- 29 M&S Simply Foods
- 30 Philpott's
- 31 Pret A Manger
- 32 Starbucks

HEALTH & WELL BEING

- 34 The Gym Portland St
- 35 Puregym Market St
- 36 Fit4Less Gym
- 37 SportsDirect Fitness
- 38 Bannatyne Health Club

HOTELS

- 39 Hotel Gotham
- 40 King Street Town House
- 41 Britannia Manchester Hotel
- 42 The Mercure Piccadilly
- 43 The Ibis Portland St
- 44 Princess Street Hotel
- 45 Novotel
- 46 The Midland

RETAIL

- 20 Selfridge's
- 21 Harvey Nichols
- 22 House of Fraser
- 23 Primark
- 24 Debenhams
- 25 Boots
- 26 Royal Exchange

LEASE TERMS

The accommodation is available by way of a new lease for a term of years to be agreed.

VAT

All prices and outgoings quoted are exclusive of VAT.

BUSINESS RATES

The in-going tenant will be responsible for the payment of non-domestic rates direct to Manchester City Council. Further details of these costs are available upon request.

BREEAM

The building boasts a BREEAM 'Excellent' Rating, making it environmentally and energy efficient.

FURTHER INFORMATION

On the instructions of

ASSET MANAGEMENT

james@canningoneill.com

neil.mort@cbre.com

www.onenewyorkstreet.co.uk

CBRE and Canning O'Neill for themselves and for the vendors or lessors of the property whose agents they are give notice that: (i) these particulars are given without responsibility of CBRE or the vendors or lessors 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; (ii) CBRE and Canning O'Neill cannot guarantee the accuracy of any descriptions, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and any prospective purchaser or tenant should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the accuracy of each of them; (iii) no employee of CBRE and Canning O'Neill (and their joint agents where applicable) has any authority to make or give any representation or warranty or enter into any contract whatsoever in relation to the property; (iv) VAT may be payable on purchase price and/or rent, all figures are quoted exclusive of VAT, intending purchasers or lessees must satisfy themselves as to the applicable VAT position, if necessary by taking appropriate professional advice; (v) except in respect of death or personal injury caused by the negligence of CBRE and Canning O'Neill, its employees or servants, CBRE and Canning O'Neill will not be liable, whether in negligence or otherwise howsoever, for any loss arising from the use of these particulars save to the extent that any statement made in these particulars has been made fraudulently. June 2018. Designed and produced by Creativeworld Tel: 01282 858200