


ALTRINCHAM, MANCHESTER WA14 5GL

High Quality Offices with Excellent On-Site Amenities

TO LET


Altrincham Business Park


Modern specification upgraded offices

MODERN OFFICE SPACE

High quality, fully air conditioned offices spaces 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.

Amenities include secure onsite bike storage and shower facilites.


Altrincham Business Park


EDWARD COURT 500 sq ft to 6,233 sq ft


PAVILION STYLE OFFICE BUILDINGS

Recently upgraded pavilion style offices buildings available as self-contained buildings or single floors and smaller suites, ideal for regional headquarters or satellite offices, with strong identity/branding, together with generous allocated parking and the added benefit of on-site 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 10 - Suite 1 First Floor


AVAILABILITY			
UNIT 10 - Suite 1	SQ.FT	SQ.M	Car Park Spaces
First Floor	1,453	135	5


Unit 1 – First Floor

AVAILABILITY			
1 Edward Court	SQ.FT	SQ.M	Car Park Spaces
First Floor	6,233	579	28


Unit 8 – Ground Floor


AVAILABILITY			
8 Edward Court	SQ.FT	SQ.M	Car Park Spaces
Ground Floor	1,630	151	3


Indicative images


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.


Edward Court
Unit 1 First Floor, Unit 8 Ground Floor,
Unit 10 First Floor & Unit 26 First Floor

Quality
accommodation
in an attractively
landscaped, pleasant
environment.


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.


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


FURTHER INFORMATION

To discover more please contact the agents:


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 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. November 2020, carve-design.co.uk 14675/7