

DUNHAM HOUSE

SALE MANCHESTER M33 7HH

GREAT LOCATION FOR BUSINESS

DESCRIPTION

Dunham House is a modern three-storey office building fronting the A56 in Sale. The property provides flexible and efficient accommodation and benefits from on-site car parking. Spaces are offered on a ratio of 1:250 sq ft.

Newly refurbished offices are now available and provide a useful mix of open-plan and cellular space.

With 24 hour monitored access control and a fully manned reception, Dunham House allows you to create and maintain a professional image for your business.

ACCOMMODATION

The office suites have been fully refurbished and include:

- **New suspended ceilings and Cat 2 lighting**
- **New fitted carpets throughout**
- **24 hour access**
- **Modern open plan accommodation**
- **Passenger lift**
- **Perimeter gas fired central heating**
- **Excellent value for money and flexible packages**

“

The team at Orbit Developments provided an exceptionally seamless service, enabling us to move into Dunham House well within our desired timescales with minimum disruption to the business.

The workspace provides excellent value for money and the strategic location of the property means our office is easily accessible for employees and visitors alike.

”

Andrew Walker
Managing Director,
Training Qualifications UK

DUNHAM HOUSE

SALE TOWN CENTRE

SPORTS DIRECT
FITNESS.COM

A56

Sainsbury's

SALE METROLINK
10 MINUTES

M&S

TESCO

CAFFÈ NERO

WATERSIDE ARTS CENTRE

SALE

Q PARK

Trafford Leisure

LOCATION// SALE

Dunham House occupies a prominent position on the corner of Mersey Road and Cross Street (A56) within a short walk of Sale town centre.

The M60 motorway is just a two minute drive away providing convenient and easy access to the North West motorway network. The Metrolink is accessible from two stations within Sale, (with trams leaving every 6 minutes), providing a direct link to Manchester City Centre and Altrincham.

Sale town centre has undergone an impressive regeneration with the redevelopment of the Town Hall and improvements around the Bridgewater Canal. The development of modern apartments and new restaurant & bar facilities are adding to the attractions of Sale for both businesses and residents alike.

The A56 (Cross Street) is the principle route between Manchester City Centre (20 minute drive) and Altrincham, giving convenient access by car to South Manchester. The property is situated on the main bus route through Sale and benefits from frequent services to Altrincham & Manchester city centre.

SUPERB LOCAL AMENITIES & TRANSPORT CONNECTIONS

TRAVEL ON FOOT

Sale town centre is an 8 minute walk on foot and is also easily accessible by car and provides abundant amenities for employees and visitors alike.

TRAVEL BY ROAD

Junction 7 of the M60 is a 2 minute drive away and provides easy access to motorway networks including M60, M62, M56 & M6

Cross Street bus stop is opposite Dunham House with direct services to Altrincham and Manchester city centre.

DRIVE TIMES

Altrincham	12 mins
MediaCityUK	16 mins
Manchester City Centre	22 mins

TRAVEL BY AIR

Manchester Airport is 10 minutes away via the M60 and M56.

Liverpool John Lennon Airport is 50 minutes via the M62

TRAVEL BY RAIL

Sale Metrolink station is a 10 minute walk away and provides direct services to Altrincham and Manchester Airport.

Trams depart every 3 minutes during peak hours

DUNHAM HOUSE

SALE MANCHESTER M33 7HH

Orbit
Developments

01625 588200

www.orbit-developments.co.uk

DISCLAIMER: These Particulars are believed to be correct at time of going to Press, but the Developer reserves the right to change the scheme in the future. However, the Vendors/Lessors and Agents of this property give notice that: (1) These Particulars are intended as a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract. (2) They cannot guarantee the accuracy of any description, dimension or other details contained in these Particulars and prospective purchasers or tenants should not rely on them as statements of fact or representation, but must satisfy themselves as to the accuracy of such details. (3) No employee of the Agents has any authority to make or give any representation or warranty, or enter into any contract whatsoever in relation to the property.
Orbit Investments (Properties) Limited Co. No. 2274745. Registered in England and Wales with registered offices at Emerson House Heyes Lane Alderley Edge Cheshire SK9 7LF. (1017)