

Altrincham Business Park

ALTRINCHAM, MANCHESTER WA14 5GL

Highly Quality Self-Contained
Office Buildings

TO LET

Altrincham

Business Park

Modern specification upgraded offices

MODERN OFFICE SPACE

Two storey upgraded and fully air conditioned office units available.

Altrincham Business Park is the town's most established business park where 85,000 sq.ft. of pavilion style offices have been developed. The scheme presents occupiers with a rare opportunity to acquire newly refurbished office accommodation in one of South Manchester's most sought after towns.

The park boasts a number of major corporate occupiers who have been attracted by the quality of accommodation, excellent local amenities and attractively landscaped, pleasant environment.

EDWARD COURT

927 sq ft to 5,270 sq ft

SELF-CONTAINED OFFICE BUILDINGS

Recently upgraded self-contained office buildings suitable for a regional office or HQ, Edward Court offers companies “own-front door” accommodation with strong identity/branding, together with generous demised car parking and the added benefit of communal amenities including secure cycle storage, shower facilities and on-site security.

- Feature double height receptions
- Full access raised floors
- Anti-static carpet tiles
- Suspended ceilings
- Recessed Low Energy Lighting
- Air Conditioning
- On-site security & CCTV

Unit 14 Ground Floor

Unit 14 First Floor

Unit 18 First Floor

UNIT	SQ.FT	SQ.M	Car Park Spaces
8 Ground Floor	1,633	151.71	6
8 First Floor	1,648	153.10	6
10 Ground Floor	2,579	239.59	9
10 First Floor	2,555	237.36	9
14 Ground Floor	2,611	242.56	8
14 First Floor	2,659	247.02	8
18 First Floor (Suite 2)	927	86	4
26 Ground Floor	2,088	193.98	6
26 First Floor	2,136	198.44	6

NEWLY
REFURBISHED

LOW ENERGY
LED LIGHTING

FULLY AIR
CONDITIONED

EXCELLENT
BROADBAND
CONNECTIVITY

DEMISED CAR
PARKING

NEW CYCLE
AND SHOWER
HUB

1 ST GEORGE'S COURT *4,616 sq ft to 9,274 sq ft*

REFURBISHED OFFICE SUITES

Following a substantial refurbishment we are pleased to offer up to 9,274 sq ft in 1 St Georges Court.

In an attractively landscaped environment, the building offers appeal of a double height feature entrance and break out space with the practicality of new toilet, shower and cycle amenities.

NEWLY
REFURBISHED

DOUBLE HEIGHT
ENTRANCE ATRIUM

Unit 1 Ground Floor

FULLY AIR
CONDITIONED

LOW ENERGY
LED LIGHTING

UNIT		SQ.FT	SQ.M	Car Park Spaces
1	Ground Floor	4,658	432.74	26
1	First Floor	4,616	428.84	20

EXCELLENT
BROADBAND
CONNECTIVITY

ON SITE
SHOWER
FACILITIES

Unit 1 First Floor

DAIRY HOUSE LANE

GEORGE RICHARDS WAY

ALTRINCHAM TOWN CENTRE

Waitrose

National Cycle Network Route 62

Altrincham Business Park

Bus Stop

Altrincham Retail Park

ASDA

HOMEBASE TKMAXX the gym

ALTRINCHAM

Surrounded by retail and leisure amenities the site combines the convenience and environment of a business park whilst being only 2 miles from Altrincham town centre.

A bustling cosmopolitan centre, Altrincham offers a wide selection of bars and restaurant alongside a strong high street retail offering and the independent traders of Altrincham market.

Altrincham Business Park

Unit 1
St Georges Court

Units 8,10,14,18 & 26
Edward Court

Quality accommodation in an attractively landscaped, pleasant environment.

Local amenities nearby include:

ASDA

Waitrose

ALTRINCHAM MARKET
AM

THE STAMFORD QUARTER

vue

Frankie & Benny's
NEW YORK ITALIAN RESTAURANT & BAR

BW Best Western.

PUREGYM

totalfitness

PRIME LOCATION

At less than 4 miles from the nearest junctions of the M56 and M60 Altrincham Business Park is highly accessible by car. This is supported by demised car parking ratios of 1:211. The scheme is 0.4 miles from a regular bus service to Altrincham - every 30 mins between 06.30 and 19.40. The town centre itself has regular tram and train services. The National Cycle Route 62 runs alongside the scheme leading west and to the north east. Close by, Regional Route 82 provides access to Manchester City Centre. With secure bike and changing facilities the scheme is perfect for keen cyclists.

Altrincham
Business Park

*The National Cycle Network
runs alongside the scheme*

Junctions 7 & 8 M56, 3 miles (4.8 km)
Junction 7 M60 motorways,
3.5 miles (5.6 km)

Regular Buses from Altrincham
Interchange with a bus stop
0.4 miles from site

Hourly services to Chester,
Manchester and Stockport

Metrolink service runs every 6 mins
to Manchester Centre (23 mins) and
connects to the airport via Trafford Bar

Manchester Airport (4.5 miles) is the
UK's third largest airport handling
over 23 million passengers a year

10 minute cycle ride from
Altrincham town centre with secure
bike and changing facilities on site

Altrincham

Business Park

FURTHER INFORMATION

To discover more please contact the agents:

Richard Lowe
RCLowe@savills.com

Andrew Cooke
ACooke@savills.com

Rupert Barron
rupert.barron@avisonyoung.com

Mark Cooke
mark.cooke@avisonyoung.com

Conrad O'Neill
conrad@canningoneill.com

John Nash
john@canningoneill.com

www.altrincham-business-park.com

Important note relating to the misrepresentation act 1967 and the property misdescription act 1991 A. Savills, Avison Young and Canning O'Neill on their behalf and for the sellers or lessors of this property whose agents they are, give notice that (i) The particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (ii) All descriptions, dimension, references to condition and necessary permissions for use and occupation, 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 themselves by inspection or otherwise as to the correctness of each of them; (iii) No person employed by Savills, Avison Young and Canning O'Neill has any authority to make or give any representation or warranty in relation to this property.

B. Unless otherwise stated prices and rents quoted are exclusive of VAT. March 2018

carve-design.co.uk 13099