

The Royals

Junction 3a M56 South Manchester

The **perfect**
business
environment

Grade A Flexible Office Accommodation

From 1,000 sq ft
(92.9 sq m)

The Royals

The Royals is a modern 5 storey office building situated adjacent to Junction 3a of the M56 in the heart of South Manchester. The commanding presence of the building provides excellent profile to 200,000 vehicles travelling past the property every day along the M56 travelling between Manchester City Centre and Manchester International Airport.

www.the-royals.co.uk

Prominent
Modern
Vibrant

The Royals

Amenities & Public Transport

The nearby towns of Cheadle, Gatley, Northenden, Timperely and Didsbury provide an excellent range of shops, restaurants and bars with a 24-hour Tesco Extra only one mile to the west of The Royals. Furthermore, there are numerous hotels such as The Radisson and The Hilton within a 5 minute drive from the property.

Bus services are provided outside the property on Altrincham Road to Didsbury, Sale, Altrincham, Stockport, Trafford Centre, Manchester Airport and Manchester City Centre. Rail services are provided at the nearby village of Gatley.

The Metrolink that is due to extend to Manchester Airport and stops at Benchill and Haveley will be within 5 minutes walk from The Royals.

Car Parking

An excellent level of car parking is provided to occupiers at a ratio of 1:200 sq ft.

Viewing

For further information or to arrange a viewing please contact the agents.

IMPORTANT NOTICE RELATING TO THE MISREPRESENTATION ACT 1997 AND THE PROPERTY MISDESCRIPTION ACT 1991. Cushman & Wakefield and Jones Lang LaSalle, on their behalf and for the vendors or lessors of this property whose agents they are give notice that: (i) The particulars are set out as a general outline only for guidance of any intending purchasers or lessors and do not constitute, nor constitute part of an offer or contract. (ii) All descriptions, dimensions, references to conditions and necessary permissions for use and occupations, and other details are given in good faith and are believed to be correct, but any intending purchasers or tenants should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. (iii) No person employed by Cushman & Wakefield and Jones Lang LaSalle have any authority to make or give any representation or warranty whatsoever in relation to this property. October 2011. Designed by: **citywise** 020 3117 0830 | www.citywise.co.uk | 7833