

I am MediaCityUK

MediaCityUK
Manchester

Welcome to
MediaCityUK, a
new waterfront
destination for
Manchester with digital
creativity, learning and
leisure at its heart.

An eclectic and exciting mix of more than 200 businesses call MediaCityUK their home. From global celebrated names like the BBC, ITV and Bupa, to fresh up-and-coming brands, we have room for them all, including you...

**MediaCityUK's spectacular location
on Manchester's waterfront offers
a unique backdrop for events,
complemented by a varied
selection of restaurants and retail
therapy in the Lowry Outlet.**

Culture vultures can enjoy the Lowry theatre, cinema, galleries and Imperial War Museum North, while sports fans can take in Manchester United, Lancashire Cricket Club and the Watersports Centre.

Our thriving commercial district features a wide range of high quality office buildings with all the sustainability commitments your business would expect. Our technology offer too is flexible, cost-effective and designed to meet your bespoke requirements.

A business won't grow without talent and talent won't thrive without business – at MediaCityUK, we have an excellent mix of academic players and training enterprises within our community. Manchester has the second largest creative and digital cluster in Europe with 30,000 companies and 330,000 employees (source: MIDAS).

And it's easy to get to MediaCityUK thanks to three tram stops, 6,000 secure car parking spaces, cycle routes and frequent bus routes. With the motorway network only a short drive away, we're just 20 minutes from Manchester Airport, which offers more than 200 destinations worldwide.

Sat Nav Reference / Post Code: **M50 2EQ**

Available office space at MediaCityUK

MediaCityUK
Manchester

Property

The Victoria

The Victoria, The Quays MediaCityUK M50 2SP
For directions to MediaCityUK, visit the [website](#)

Description

An established and prominent Grade A landmark office building occupying a waterside setting. The building has been finished to a Grade A specification, has on site car parking and provides stunning panoramic views. It is located opposite Harbour City tram stop and is close to Junction 3 of M602 motorway providing easy access to the motorway network.

Type of Accommodation

Office

Space

6,015 sq.ft - 115,256 sq.ft
559 sq.m - 10,707 sq.m

Employees

70 people

Floor Plate

15,882 sq.ft

Terms

On application

Contact

Tim Taylor MediaCityUK
tim.taylor@mediacityuk.co.uk
07436 839969

Another development
by The Peel Group

Commercial Opportunities

Manchester's Waterfront

Join our big family

A group of people, mostly young adults, are standing on a grassy hill. They are all facing away from the camera, with their arms raised high in the air, palms facing each other as if they are about to clasp hands or are in a celebratory pose. The group is diverse in age and appearance. In the background, there are several modern buildings, including a prominent one with a curved, tiered facade and another with a glass and metal structure. The scene is set outdoors on a sunny day, with shadows cast on the grass. A large white circle is superimposed over the center of the image, containing the text.

**We are
MediaCityUK
—
Are you?**

Find out more

Web:

mediacityuk.co.uk peel.co.uk

Twitter:

twitter.com/mediacityuk

Film:

youtube.com/officialmediacityuk

Email:

hello@mediacityuk.co.uk

Telephone:

+44 (0) 161 886 5300

Post:

Peel Media, The Greenhouse,
Salford M50 2EQ

Disclaimer: Peel Media Limited 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 Peel Media Limited as a general outline only for the guidance of prospective purchasers, and do not constitute the whole or any part of an offer or (ii) Peel Media Limited cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and any prospective purchaser 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 Peel Media Limited 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 the purchase price and / or rent, all figures are quoted exclusive of VAT, intending purchasers 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 Peel Media Limited, its employees or servants, Peel Media Limited 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 by Peel Media Limited.

Another development
by The Peel Group

MediaCityUK
Manchester

Designed by Drumbeat Creative