

THE SMART CHOICE

4.
THE SMART
CHOICE

6.
THE DETAILS

8.
THE PLACE
TO BE

10.
WELL
CONNECTED

12.
STOCKPORT: A
NEW CHAPTER

14.
PARTNERS FOR
GROWTH

KINGSGATE— THE SMART CHOICE.

Looking for the
perfect mix of
location, amenity
and affordability?

Kingsgate is a well appointed modern building providing workspace of all sizes in the heart of Stockport's vibrant town centre. Heritage buildings sit side by side with modern developments and a recent £1 billion programme of investment in the area means you gain all the benefits of the city without any of the hassle.

Excellent commuter links means getting to work is a breeze whether by car, train or bike. And, upon arrival, you and your visitors will be welcomed and looked after by our front of house team.

The building has all the usual mod cons like on site parking, lift access and high speed connectivity, meaning you can get on with taking care of business.

Kingsgate - work smarter.

THE DETAILS

We can offer space from 400 sq ft - holding around four people - to entire building wings of 7,000 sq ft each, perfect for creating an office bespoke to your company's needs. Many are already set up with the ideal fit out, helping to reduce your costs.

All our spaces are newly carpeted, freshly painted and include suspended ceilings with LED or alternative modern office grade lighting - an ideal blank canvas for your dream office.

If you're just starting out or not looking for a big floorplate, our smaller, flexible spaces on the fifth floor with shared kitchen and meeting facilities will suit you down to the ground.

Other features include:

- > Three compartmental perimeter trunking, with various suites benefitting from existing structured cabling
- > Comfort cooling within selected suites
- > Gas fired central heating system
- > Selected suites benefitting from a mix of internal offices, meeting rooms and kitchen facilities already built in
- > CCTV
- > 24/7 access
- > Gated entry system
- > Manned reception
- > Onsite parking

THE PLACE TO BE

The beautiful borough of Stockport is situated South East of Manchester city centre. With history, culture, nature, beautiful architecture and a thriving independent food and drink scene - there's something for everyone.

The town centre has seen significant investment in recent years, attracting major high-street retail brands like Primark, Topshop and Boots, restaurants such as Zizzi and Pizza Express and wellbeing outlets like The Gym Group - should you need to shop, dine or fit in a workout on your lunch break.

It's not just the usual big names though, Stockport's independent shopping offer continues to grow in the Underbanks and Old Town area of the town centre, with exciting new independent shops and pop-ups opening year round. On the second Saturday of every month, The Makers Market brings an artisan vibe to town centre, with various independent sellers showcasing the best in art, design and vintage wares.

Stockport's Food Revolution

Offering an excellent selection of exciting food events along with some of the best restaurants in Greater Manchester, Stockport is gaining a national reputation for quality food.

The award winning monthly pop-up food event, Foodie Friday, is a celebration of the diverse food served by street food traders across the country with something to tempt even the most reluctant taste buds.

But it's not just events that Stockport has to offer. Restaurant "Where The Light Gets In" has gained nationwide attention for its bold and adventurous menu, tipped to gain a coveted Michelin star. The historic Robertsons Brewery offers visitors the chance to tour the brewery and sample the wares, or you can head to Petersgate Tap for the best in microbrewery beer and cider - pro tip, order the pie and a pint offer for the perfect post-work pick me up.

WELL CONNECTED

Stockport is extremely well-connected to nearby towns and cities, and it's easy to go further afield too.

The town will soon benefit from a new transport interchange, part of Stockport's £1 billion investment, transforming Stockport town centre and offering state-of-the-art transport facilities.

By Train

- > Walk to Stockport Train Station in 5 mins
- > Manchester city centre in 10 minutes
- > Liverpool in 1 hour
- > London in 2 hours

Car

- > Drive to M60 and A6 in 2 mins
- > Drive to M56 in 5 mins

Bus

- > Walk to Stockport Bus Interchange in 2 mins
- > Access more than 65 bus services across GM

Air

- > Drive to Manchester Airport in under 10 mins
- > Fly to over 200 destinations worldwide, including direct flights to New York, Hong Kong and London

Bike

- > Cycle routes in and out of the centre

Local Amenities

RedRock (1)

The Gym
Berretto Lounge
Zizzi
Pizza Express
The Light

Merseyway (2)

Post Office
Boots
Costa
Santander
Lloyds

Stockport Exchange (3)

Holiday Inn
Sainsbury's

Transport Interchange (4)

Stockport Viaduct (5)
Link Road to M60 (6)

STOCKPORT A NEW CHAPTER

Once notably known as the centre of the UK's hatting industry, Stockport has a rich and colourful history - and a bright and promising future.

In 2019, the Stockport Mayoral Development Corporation was set up to drive a major regeneration of 'Stockport Town Centre West', a move that signalled to the city region's movers and shakers that Stockport was the place to be.

Already popular with companies looking to locate in contemporary workspace without premium Manchester rents, the £145m Stockport Exchange plans, coupled with a multi-million pound transformation of Stockport's bus station into a modern transport interchange, changed the Stockport narrative forever.

Those in the know had already tipped the town to be the new Northern Quarter, with independent bars and restaurants like The Cracked Actor, a Victorian inspired blues bar, craft beer taprooms, Project 53 and gourmet delicatessen, atedaysaweek, luring visitors away from Manchester city centre.

Significant investment in mixed-use schemes, like Capital+Centric's £60m transformation of historic cotton mill, Weir Mill, and the 'UK's newest, coolest and greenest urban village', The Mailbox, means that Stockport will be well provisioned with modern, affordable homes for first time buyers, families and those looking for city centre style culture surrounded by green, open spaces.

CGI image was provided by BDP Architects

PARTNERS FOR GROWTH

Orbit, Stockport's biggest commercial office landlord

Our customers always come first

We aim to meet all our clients' requirements by working in partnership to create tailored packages or adapt our spaces to specific needs.

We have a dedicated in-house facilities management team who are responsible for the day to day management of the portfolio and liaison with our clients. All of our Stockport properties have building managers working within the facilities management team who are based on site providing immediate client facing support.

We've got the space that's right for you

We recognise the needs of businesses and we work with all our customers to ensure that their requirements are fulfilled at every stage of their business growth.

If you need space to operate your business – make it our business to find you that space.

Extra benefits - The SKone Card

The SKone card is free and exclusively available to anyone who works within one of the 13 Orbit developments properties within Stockport town centre.

SKone is our unique benefits package and offers a host of great rewards from a wide range of local Stockport businesses.

Visit our website today and see the latest offers and discounts from in and around Stockport

www.skone-offices.co.uk

TO ARRANGE A VIEWING PLEASE CALL

 01625 588 200

 orbit@emerson.co.uk

 [Orbit_UK](https://twitter.com/Orbit_UK) orbit-developments.co.uk

www.orbit-developments.co.uk

Developer reserves the right to change the scheme in the future. However, the Vendors / Lessors and Agents of 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 (0118).

OFFICE DETAILS

This fully fitted office suite provides a larger single suite complete with a range of full height glass partition fit out. A full refurbishment is planned which would include.

- > LED lighting
- > Suspended ceiling
- > Newly carpeted
- > Large opening windows
- > Roller blinds

AVAILABLE SPACE

Fourth Floor

7323 sq ft

(680 sq m)

AREA	SQ.FT	SQ.M
Wing B & C	7323	680

WHAT COULD YOU FIT IN?

- > 90x Desk Open Plan Office
- > Large 22 person Boardroom
- > 12 person Boardroom
- > Comms Room
- > Kitchen / Breakout Area
- > Reception / Waiting Area
- > 3 x Collaboration Area

INDICATIVE SPACE PLAN UTILISING THE EXISTING FIT OUT

OFFICE DETAILS

Our 5th floor managed office suites offer flexible short term contracts that enable your business to flex and grow as it needs. Refurbished to a high standard the offices benefit from a shared kitchen space and nearby meeting facilities.

Our main reception provides a warm welcome to clients whilst cycle and shower facilities are also provided onsite for those commuting under their own power. The offices have LED lighting, high quality carpet, roller blinds and are available in a range of sizes.

AVAILABLE SPACE

Fifth Floor

A range of smaller flexible office suites. Please contact us for details of the current availability.

CGI for illustration only

OFFICE DETAILS

A large open plan office space with incredible levels of natural light from large opening windows on 3 sides. The space has been refurbished to a high level and retains a kitchen area and glazed office whilst also benefitting from structured data cabling. The refurbishment included new carpet, LED lighting, decoration and new roller blinds throughout. The space now offers a great working environment.

AVAILABLE SPACE

Sixth Floor - Wing C
3,934 sq ft
 (365 sq m)

THE INDICATIVE SPACE PLAN BELOW COULD OFFER:

- > 48x Desks Open Plan Office
- > 10 person Boardroom
- > Comms Room
- > Kitchen / Breakout Area
- > 5 person Meeting Room
- > 2x Private Offices
- > Reception / Waiting Area
- > Collaboration Areas

We can provide bespoke space planning as required.

CGI for illustration only

OFFICE DETAILS

A fully refurbished top floor suite offering great views of the neighbouring park. The office has been refurbished to provide new carpet, LED lighting, roller blinds and a full decoration. Within the space we have retained the kitchen and comms rooms plus two fully glazed room ideal for offices or meeting rooms. Further fit out can be installed as needed but utilising the existing installation reduces those costs.

AVAILABLE SPACE

Sixth Floor - Wing B
3,210 sq ft
 (298 sq m)

THE INDICATIVE SPACE PLAN BELOW COULD OFFER:

- > 36 x Desk Open Plan Office
- > 8 person Boardroom
- > Comms Room
- > Kitchen / Breakout Area
- > Private Office
- > Reception / Waiting Area
- > Collaboration Area

We can provide bespoke space planning as required.

* indicative office image

OFFICE DETAILS

This refurbished office suite is available on flexible contract terms and currently includes its own open plan kitchen.

- > LED lighting
- > Suspended ceiling
- > Newly carpeted
- > Large opening windows
- > Roller blinds

AVAILABLE SPACE

Ground Floor
967sqft.
 (90 sq m)

AREA	SQ.FT	SQ.M
Wing C	967	90

