

Fulshaw
Park

WILMSLOW

ALDERLEY ROAD,
WILMSLOW,
CHESHIRE.
SK9 1PF

A stunning working
environment in Wilmslow

Live, work
and relax
in a modern,
landscaped,
community
environment
in Wilmslow,
Cheshire.

Fulshaw Park is extremely well situated for transport links including Wilmslow railway station (West Coast Main Line) less than 1 mile away. In addition, the Alderley Edge-Wilmslow-Handforth by-pass (A34) is in close proximity, providing easy access to the regional network of motorways. Manchester airport is 5 miles to the north west and Manchester City Centre 13 miles to the north.

Working at Fulshaw Park

Royal London House

**Office accommodation
from 31,851 sq ft to 108,415 sq ft**

Royal London House provides a stunning 3 storey HQ office building situated in the centre of Fulshaw Park, providing stunning views over the parkland setting.

Second Floor
32,357 sq ft (NIA)

First Floor (Entrance Level)
32,680 sq ft (NIA)

Ground Floor
43,379 sq ft (NIA)

Total floor space
108,415 sq ft (NIA)

Alderley House

**Office accommodation
from 15,629 sq ft to 27,804 sq ft**

Alderley House is a 2 storey self contained office building with on site dedicated car parking. The building is available from 15,629 sq ft to 27,804 sq ft and provides fully fitted office accommodation.

- Fully air conditioned
- Suspended ceilings and LED lighting
- Open plan offices
- Meeting Rooms
- Breakout/kitchen areas
- Fitted window blinds
- Male and female WC's
- Existing Cat B fitout
- On site dedicated parking

Ground Floor

First Floor

Terms

Accommodation is available by way of a new lease directly from the landlord.

Further Information

For further information please contact the agents:

Dominic Pozzoni

T 0161 831 3351

M 07836 564818

Dominic.Pozzoni@colliers.com

Conor Walmsley

T 0161 831 3356

M 07716 406211

Conor.Walmsley@colliers.com

Colliers International

Chancery Place, Brown Street, Manchester M2 2JT

On behalf of

colliers.co.uk

Misrepresentation Act 1967. These details are provided only as a general guide to what is being offered subject to contract and subject to lease being available and are not intended to be construed as containing any representation of fact upon which any interested party is entitled to rely. Other than this general guide neither we nor any person in our employ has any authority to make, give or imply any representation or warranty whatsoever relating to the properties in these details.

Designed and produced by Richard Barber & Co. 0161 833 0555. richardbarber.co.uk May 2020

