

40
PETER
STREET

NEWLY REFURBISHED WORKSPACE
TO LET 1,614 - 4,842 SQ FT

**Refurbished workspace in
the heart of Manchester
city centre, with all of
your business and lifestyle
needs on your doorstep.**

This second floor workspace has been fully refurbished and is perfect for professional service business looking for the perfect place to work, play and provide premium client entertainment.

The building has fantastic transport links with both St Peter's Square and Deangate-Castlefield Metrolink and also Oxford Road, Deansgate and Salford Central train stations all providing convenient and easy access to 40 Peter Street.

THE CITY
CENTRE
ON YOUR
DOORSTEP

40 Peter Street is within walking distance of the city's five central train stations, along with easy access via the metrolink network.

Vastly improved public realm coming to 'Great Northern Warehouse' and future world-class roof-top leisure at the approved 'St. Michael's' development.

Train Stations

Deansgate 5 MIN WALK / 0.2 MILES
Oxford Road 7 MIN WALK / 0.3 MILES
Salford Central 7 MIN WALK / 0.3 MILES
Victoria 8 MIN WALK / 0.5 MILES
Piccadilly 9 MIN WALK / 0.6 MILES

Metrolink

St Peter's Square 2 MIN WALK / 0.2 MILES
Deansgate-Castlefield 4 MIN WALK / 0.2 MILES
Exchange Square 6 MIN WALK / 0.4 MILES
Market Street 7 MIN WALK / 0.4 MILES
Piccadilly Gardens 7 MIN WALK / 0.4 MILES
Shudehill 9 MIN WALK / 0.6 MILES

Key
Bars, Restaurants,
Retail & Leisure

- 1 Manahatta
- 2 Federal
- 3 Blacks

Deansgate

- 4 Hawksmoor
- 5 Dirty Martini
- 6 Tapeo & Wine
- 7 Gusto

Peter Street

- 8 Revolution De Cuba
- 9 Albert Schloss
- 10 Rudy's Neapolitan Pizza
- 11 Peakylinders Bar

Quay Street

- 12 Bannatyne
- 13 Manchester Opera House

Spinningfields

- 14 20 Stories
- 15 The Alchemist
- 16 Australasia
- 17 Emporio Armani
- 18 Fazenda
- 19 Ibérica
- 20 The Ivy Spinningfields
- 21 M&S Foodhall
- 22 Nando's
- 23 Neighbourhood
- 24 The Oast House
- 25 PureGym
- 26 Tattu
- 27 Thaikhun
- 28 Wagamama

Great Northern

- 29 Odeon
- 30 Manchester 235
- 31 James Martin
- 32 Almost Famous
- 33 Impossible Bar

- Spinningfields
- Great Northern Warehouse

40
PETER
STREET

AROUND THE CLOCK AMENITIES

40 Peter Street is extremely well-located in terms of amenities with various bars, restaurants and gyms right on its doorstep.

A NEWLY REFURBISHED WORKSPACE

- VRV air-conditioning
- Passenger lift
- 24 hour access
- Newly refurbished workspace
- New plank system ceiling with recessed LG7 lighting
- Perimeter trunking
- 3.3m floor-to-ceiling height
- Demised WCs
- Refurbished reception with new feature wall
- Refurbished communal and lift lobby areas

FLOOR / UNIT	SIZE	AVAILABILITY
2nd	1,614 sq ft	Available
3rd	1,614 sq ft	Available
4th	1,690 sq ft	Available

Floor Plan

Space Plan

**40
PETER
STREET**

CONTACT US

For further information contact the joint agents
Savills, Edwards & Co. or owners Hurstwood Holdings.

Oliver Woodall
07741 634 874
oliver@edwardsandco.com

Dan Barnes
0161 602 8240
dbarnes@savills.com

Chloe Ellerby
07718 884 764
chloe.ellerby@hurstwoodholdings.com

Misrepresentation Act 1967. Unfair Contract Terms Act 1977 The Property Misdescriptions Act 1991. These particulars are issued without any responsibility on the part of the agent and are not to be construed as containing any representation or fact upon which any person is entitled to rely. Neither the agent nor any person in their employ has any authority to make or give any representation or warranty whatsoever in relation to the property. January 2021.
RB&Co 0161 833 0555. www.richardbarber.co.uk