

X1 MICHIGAN TOWERS

MANCHESTER

FOLLOWING ON FROM THE SUCCESS OF X1 MEDIA CITY WE PROUDLY INTRODUCE OUR ICONIC NEW X1 MICHIGAN TOWERS

X1 Michigan Towers is an exciting new flagship development, which is set to change the Manchester skyline. Our new development features four iconic towers, each with unique façades with a stunning architectural design.

Each tower is set within a modern landscaped public realm, which features cafe spaces, restaurants, retail and office space alongside the residential offer. With heights ranging between 14 and 35 floors, the towers provide both sweeping views of MediaCityUK, Salford Quays and central Manchester.

This mixed-use scheme is an ideal investment opportunity and is truly unique in its contemporary design and perfect quayside location.

Situated in the heart of MediaCityUK in the iconic Salford Quays, home to Coronation Street as well as the likes of the BBC, ITV, Ericsson and Kellogg's, this new phase of development complements the existing towers, and fits perfectly within the bustling business and leisure community.

This development presents an exclusive opportunity to invest in limited luxury property located at the very heart of Peel's thriving MediaCityUK project.

Overlooking both Salford Quays and Manchester city centre these apartments offer stunning views across the vibrant quayside towards the UK's second city.

Offering luxury quayside living in the heart of Peel's thriving MediaCityUK, this development is perfectly situated for those working in the creative and professional sectors.

Residents will benefit from a gym and cinema, as well as retail and leisure facilities located on-site.

ALANCHESTER
REMAIN'S THE
FASTEST GROWING
CITY AND IS
EXPERIENCING
FASTER GROWTH
THAN ANY OTHER
UK CITY

HOMETRACK

Our apartments are furnished to high standards, offering a luxury living space within minutes of the bustling city centre and tranquil quayside.

WELL CONNECTED TO GREATER MANCHESTER, THE UK AND INTERNATIONAL DESTINATIONS

Walking distance from X1 Michigan Towers to:	
MediaCityUK	0–3 mins
The Lowry Mall/Theatre	4 mins
Manchester United	20 mins
Metrolink distance from X1 Michigan Towers to:	
Central Manchester 🦠	8 mins
Piccadilly Station ≥ ⋄	22 mins
Driving distance from X1 Michigan Towers:	
The Trafford Centre	14 mins
Manchester Airport	20 mins
Liverpool	45 mins

Manchester Airport

X1 Michigan Towers is served by a dedicated Metrolink station

0-5 MINUTE WALK

SAINSBURY'S

This on-site supermarket is within the X1 buildings adjacent to X1 Michigan Towers, featuring a wide range of groceries

THE DOCKYARD

This bar serves up craft beers, cocktails and soft drinks alongside an offering of good food, live music and other entertainment

PREZZO

Casual dining that brings the best, authentic Italian cuisine made from fresh ingredients combined with impeccable service

The place to go for freshly roasted speciality coffee and an incredibly popular artisan breakfast and lunch menu

THE LOWRY MALL/THEATRE

This large outlet mall features shops, restaurants and a Vue Cinema, with an adjacent theatre and arts complex

PRET A MANGER

Fresh sandwiches, baguettes, wraps, salads and soups are all on offer, alongside a selection of great coffee, cakes and pastries

WAGAMAMA

Serving Asian food based on Japanese cuisine, this restaurant is a popular destination for hungry visitors to MediaCityUK

COSTA COFFEE

This is the largest and fastest growing coffee shop chain in the UK, famous for its authentic espresso-based drinks and food

BOOTHS

This branch of a high-end supermarket chain has all the fresh ingredients you may need to prepare a stunning dish in your apartment

0 1

NANDO'S

This popular Portuguese-African restaurant serves its signature flame-grilled peri-peri style chicken just minutes away

10-20 MINUTE DRIVE/METROLINK

MANCHESTER ARENA

This indoor performance arena has the highest seating capacity of any indoor venue in the United Kingdom

MANCHESTER ARNDALE

This large shopping centre in the middle of Manchester is very easy to get to from your apartment and offers a wide range of stores

MANCHESTER UNITED

You are just a short walk or drive to Old Trafford, the iconic home of the worldfamous Manchester United Football Club

THE TRAFFORD CENTRE

This is one of the largest shopping centres in the country, with more than 150 stores and restaurants for your enjoyment

20-30 MINUTE DRIVE/METROLINK

MANCHESTER AIRPORT

The busiest airport in the UK outside of London with direct routes to cities across the globe, only a short trip from your apartment

DUNHAM MASSEY

The National Trust's Dunham Massey in Cheshire is a Georgian house and garden for all seasons featuring an ancient deer park

HEATON PARK

A municipal park covering an area of over 600 acres and home to listed buildings and other heritage features, a great place to explore

SALE WATER PARK

A 152 acre area of countryside and parkland including a 52 acre artificial lake dedicated to watersports and open water swimming

SITUATED AT THE VERY HEART OF THE UK'S TELEVISION, RADIO AND DIGITAL PRODUCTION HUB

MediaCityUK is home to world-class studio facilities making television, radio and digital productions that are broadcast around the world. Many media professionals working here also live beside the tranquil Salford Quays.

A BEAUTIFULLY LANDSCAPED COURTYARD WITH SPACE TO RELAX BESIDE THE WATER

Looking for some retail therapy or something to eat? Head down to the quayside where there is a plentiful array of shops, restaurants and bars to choose from.

TAKE TIME OUT TO RELAX,
GATHER FOR ALFRESCO
MEALS AT THE WATERSIDE
RESTAURANTS AND
CAFES OR STROLL ALONG
THE STUNNING QUAYSIDE

A TRIBUTE TO TRADE BETWEEN MANCHESTER AND MICHIGAN, USA

X1 Michigan Towers takes its name from the US state of Michigan, celebating the historic trade links between Salford Quays and the United States.

The docks beside our development were the start and end of key transatlantic trade routes. Nearby you'll find Michigan Avenue, Ohio Avenue and the historic Detroit Bridge, all named in commemoration of US-UK trade.

Our projects are primarily concentrated in high growth city centre real estate, with flagship developments in Manchester, Liverpool, Leeds and Kent. With offices in all three, we're using our expertise to target iconic and profitable areas in these and equally fast-growing locations.

By attracting extensive investment both here in the UK and around the world, we've established a large and exciting portfolio and an outstanding track record for highend buy-to-let properties.

Now, as a globally recognised brand, we are a preferred choice for anyone seeking exceptionally high quality, high yield property investments that consistently exceed expected returns.

Render showing the living space of an apartment with stunning views across Salford Quays

FEATURING A STATE-OF-THE-ART RESIDENTS' GYM

Healthy living for a healthy mind. A state of the art gymnasium welcomes you as you return home. This modern fitness studio and workout space is for the exclusive use of X1 residents.

Accommodating cutting edge cardiovascular machines including treadmills, exercise bikes crosstrainers and weights. There is something for everybody — whatever your degree of fitness.

TOWER ONE WILL BRING 375 LUXURY APARTMENTS TO MEDIACITYUK

Tower One is a stunning gold design that sits alongside the three other metallic towers

INCREDIBLE, BRIGHT AND INSPIRATIONAL LIVING AREAS GENEROUSLY SIZED APARTMENTS WITH ALL THE SPACE YOU NEED

X1 MICHIGAN TOWERS
OFFERS THE VERY BEST
IN MODERN LIVING

FROM AN AWARD-WINNING DEVELOPER

TWO BEDROOM APARTMENT

2 BEDROOM APARTMENT, EXAMPLE AVERAGE APARTMENT SIZE: 644 SQ FT / 59.8 SQM

THREE BEDROOM APARTMENT

3 BEDROOM APARTMENT, EXAMPLE AVERAGE APARTMENT SIZE: 872 SQ FT / 81 SQM

"CREATING HIGH QUALITY RESIDENTIAL DESTINATIONS"

Peel are delighted to be working with X1 Developments who have purchased a number of sites owned by the Peel Group in Salford Quays and Great Ancoats,

Manchester, to develop high-quality

'City Living' apartments."

JAMES WHITTAKER
GROUP DEVELOPMENT DIRECTOR

Creating new homes is a priority in the Strategic Waters initiative with approximately 30,000 homes to be delivered across the seven sites up and down the UK. All of the seven Strategic Waters sites are located on coastlines, canals and docklands, including MediaCityUK at Salford Quays.

Altogether, more than 30,000 new homes will be delivered across the sites over the next three decades, and the process is already well underway with developments like Chatham Waters, as well as the fully sold out 1,100 apartments at X1 Media City, proving the success of the waterside schemes.

XI Michigan Towers is a major part of the Strategic Waters scheme, following in the footsteps of XI Media City and XI Manchester Waters, to deliver high quality accommodation to the UK's fastest growing city. The first phase of MediaCityUK is now thriving with residential and commercial tenants. This new development is a key element of the nex phase of MediaCityUK which will see huge further investment in the area. This is truly a production hub attracting media professionals from across the globe. Be part of an exciting project defining media in the LIK

With sites as far apart as Glasgow, Mancheste and Chatham, the scope of the Strategic Waters initiative is very exciting and it is no surprise that previous XI developments at MediaCityUK and Manchester Waters have proven so popular.

The is already a thriving community at MediaCityUK, an area popular with resident and visitors alike. his is an unmissable opportunity to invest in one of the UK's fastest-growing and most exciting areas.

GLASGOW HARBOUR 10,000 homes

LIVERPOOL WATERS 10,000 homes WIRRAL WATERS

13,500 homes

MEDIACITYUK 2,000+ homes, this scheme MANCHESTER WATERS 2,000 homes, X1 final phase now

TRAFFORD WATERS
3,000 homes

CHATHAM WATERS 1,000 homes

XI

X1 VISION 2025 FOR OUR SHARED FUTURE

X1 have a strong vision for our future.

Over the years, X1 have won many awards for the quality, design, delivery and management of our developments. Our vision is to continue to raise our standards higher still.

X1 Vision 2025 means that when you buy a home from X1 you can be safe in the knowledge that it is built to a very high standard of design and quality, will have low running costs and low environmental impact, and importantly, you will enjoy the benefits of our exceptional customer service and long term management.

AN EXCEPTIONAL CUSTOMER EXPERIENCE

X1 have made a commitment to ensuring excellent customer satisfaction at all stages. X1's own management company will ensure that you receive exceptional customer service as and after you or your tenants move in to your new X1 property.

GREENER AND MORE ECONOMIC HOMES

Our new homes are designed to use less water and power than an average home. This efficiency will provide considerable savings on your annual utility bills. We provide recycling bins for all homes, generous external space and secure cycle storage.

Our latest homes are delivering 20% better efficiency ratings than current building regulations with renewable energy on-site.

CREATING SUSTAINABLE COMMUNITIES

Our expert consultant team make sure the homes and developments we deliver are safe, secure and attractive places to live.

We place design quality at the heart of what we do. We understand that this is your home and design it with the highest degree of care and attention you deserve.

Our homes are built to the excellent national space standards sizes, and are easily adapted to meet the needs of changing families and individuals throughout the course of their lives.

We employ local labour and contribute to the wider economy through each development.

A COMMITMENT TO THE FUTURE

XI set ourselves targets to reduce water and energy consumption with each development. We aim to continually reduce or reuse a high proportion of construction waste. We open management offices in each of the locations we develop in, ensuring local jobs and protecting your investment in the long term.

X1 ARE PASSIONATE
ABOUT OUR DEVELOPMENTS,
AND ENSURING THAT WE
IMPROVE THE COMMUNITIES
WE ARE BUILDING

A GLOBAL BRAND WITH KNOWLEDGE

-1-3

DEVELOPMENTS

36

DEVELOPMENTS LAUNCHED

DEVELOPMENTS DELIVERED

DEVELOPMENTS IN CONSTRUCTION

UPCOMING DEVELOPMENTS

11()

COUNTRIES

7,519

UNITS SOLD

XI The Quarter

2014-2015

2016-2017

Based in Liverpool and with offices in other

major cities such as Manchester and Leeds, X1 is one of the North West's premier housing developers, offering an extensive portfolio of

In addition to its residential developments, X1 operates an award-winning lettings and management company – X1 Lettings – which provides both residential and luxury student accommodation to markets in Manchester, Liverpool and Leeds. X1 Lettings is proud to boast market leading occupancy and retention rates, with thousands of happy residents providing evidence of their professionalism, knowledge and enthusiasm.

UNITED KINGDOM PROPERTY AWARDS DEVELOPMENT

SALICE

BEST RESIDENTIAL DEVELOPMENT MERSEYSIDE

2018-2019

Peel Holdings (Land and Property) Itd, have a unique "Vision" to promote the construction and delivery of high quality projects on its land holdings, including new commercial, retail and residential developments.

In response to the emerging demands of the housing market to provide a diverse range of new residential accommodation, including homes

for rent and sale, Peel have a clear strategy to promote the development of "exemplar" housing projects on its land. Peel are delighted to be working with X1 developments, who have purchased a number of sites owned by the Peel Group in Salford Quays and Great Ancoats, Manchester, to develop high-quality "City Living" apartments.

Our breadth of expertise is complemented by added value services available directly from us, but also drawn from the wider Savills network. This means you gain access to planning, development, asset management, research, investment and financing capabilities, via a single accountable point of local contact.

The team provides services at every stage of project development, such as procurement advice, framework advice, estimates, cost planning, finance/budget assistance, contractor selection, tender documentation, contract documents, employers agency, quantity surveying, contract administration and project management.

Savills plc. is a global real estate services provider listed on the London Stock Exchange. With an international network of more than 600 offices and associates throughout the Americas, the UK, continental Europe, Asia Pacific, Africa and the Middle East, offering a broad range of specialist advisory, management and transactional services to clients all over the world.

Savills combine entrepreneurial spirit and a deep understanding of specialist property sectors with the highest standards of client care.

vermont

HILL DICKINSON

JEFFREY
BELL
ARCHITECTS

DK-Architects

Turley

The information in this document is indicative and is intended to act as a guide only as to the finished product. Accordingly, due to X1 Developments policy of continuous improvement, the finished product may vary from the information provided. These particulars should not be relied upon as statements of fact or representations and applicants must satisfy themselves by inspection or otherwise as to their correctness. This information does not constitute a contract or warranty. The dimensions given on plans are subject to minor variations and are not intended to be used for carpet sizes, appliance sizes or items of furniture. Applicants are advised to contact X1 Developments to ascertain the availability of any particular property.

All computer generated images are indicative only. Lifestyle photography images are indicative only The images provided in this document are intended as a guide and could be subject to change.