

AXIS HOUSE

TUDOR ROAD MANOR PARK
RUNCORN CHESHIRE WA7 1BD

TO LET/MAY SELL

LOCATED IN ONE OF THE PREMIER BUSINESS LOCATIONS IN THE NORTH-WEST

AXIS HOUSE

TUDOR ROAD RUNCORN CHESHIRE WA7 1BD

Situated on the popular Manor Park Development in Runcorn, Axis House provides high quality workspace ideal for businesses looking for a self-contained Headquarters office.

Axis House is a modern three storey office building providing 16,247 sq. ft. of part-open plan, part-cellular partitioned office accommodation benefiting from ample on-site parking, a large ground floor reception, WC's and kitchen facilities.

PROPOSED SPECIFICATION:

- Solid concrete carpeted floors
- Perimeter trunking
- Single glazed timber framed windows, some with sliding doors to balcony areas
- Air-conditioning
- A combination of recessed spot lighting and surface mounted Cat II lighting
- Tenant installed canteen to the ground floor
- 85 on-site car park spaces (ratio 1:195 sq. ft.)
- Landscaped gardens
- CCTV and intruder alarm system

HEADQUARTER OFFICE OPPORTUNITY

Example office suite

FLOOR PLANS

DRIVETIMES:

M6 (Lymm Interchange)	15 Mins	A533	4 Mins	Chester	26 Mins	Runcorn East Station	6 Mins
M56	7 Mins	A558	2 Mins	Warrington	14 Mins	Manchester Airport	25 Mins
A56	5 Mins	Manchester	45 Mins	Runcorn Station	10 Mins	Liverpool Airport	15 Mins
		Liverpool	30 Mins	Runcorn Centre	8 Mins		

AXIS HOUSE

SAT NAV: WA7 1BD

DESCRIPTION:

Manor Park is ideally situated on the outskirts of Runcorn, in between Daresbury Park and Runcorn's town centre. The park is located immediately off the A558, known as the Daresbury Express-way, with further links to the M56 motorway.

Runcorn also benefits from The Silver Jubilee bridge and the Mersey Gateway bridge connecting the town to neighbouring Widnes further improving connectivity to the local area and reducing traffic congestion.

There are two train stations in the town which provide direct services to Liverpool, Birmingham and London Euston from Runcorn station and Manchester Airport and North Wales from Runcorn East.

The Park is ideally located for air travel with Manchester Airport within a 30-minute drive and Liverpool John Lennon Airport with a 15-minute drive time.

Mersey Gateway Bridge

Liverpool

AXIS HOUSE

TUDOR ROAD RUNCORN CHESHIRE WA7 1BD

Orbit
Developments

01625 588200
www.orbit-developments.co.uk

BEgroup
01925 822112
www.begroup.uk.com

LegatOwen
01270 621001
www.legatowen.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. (4) Prices and rents quoted in these Particulars may be subject to VAT in addition. Orbit Investments (Properties) Limited Co. No. 2274745. Registered in England and Wales. MAR2019