

CONCORD BUSINESS PARK
WELCOMES RUBIX GROUP

RUBIX


DAKOTA HOUSE

CONCORD BUSINESS PARK | MANCHESTER AIRPORT

+
FULLY REFURBISHED
GRADE A OFFICE
BUILDING
+
6,650 SQ FT
TO 19,950 SQ FT


BUSINESS CLASS —

+
CONCORD
BUSINESS
PARK

To Let | Up to 19,950 sq ft
Grade A office space
Excellent communications
Extensive parking
Established corporate destination

DAKOTA
HOUSE
+
FULLY REFURBISHED
GRADE A OFFICE
+
UP TO
19,950
SQ FT


WEL-
COME


PARK- LIFE

A tranquil, secure environment
with great amenities to provide
a perfect work/life balance.


THE PARK:

- + Attractive landscaped environment
- + On-site café
- + EVC points
- + Proposed new gym (The Runway)
- + 24/7 On-site security
- + Extensive parking ratio of 1:171 sq ft
- + Excellent transport connections (Metrolink, bus, car)
- + Shower facilities & bicycle storage
- + Within 10 minutes of affluent suburbs of Wilmslow, Altrincham, Hale & Didsbury
- + Super connected for fibre

YOU'RE IN GOOD COMPANY:

- + SMART DCC
- + THYSSENKRUPP
- + ASE LTD
- + SECRETARY OF STATE
- + VIRGIN MEDIA
- + RUBIX


Manchester Airport

A555 (new airport relief road)

Regus

PZ Cussons

Wilmslow
Bramhall
A34

Emirates

Costain


Thyssenkrupp

Smart DCC

Secretary of State

ASE Ltd

Cafe C

Peel Hall Metrolink Station

Heald Green Village
A34


M56

Airport City Development

Virgin Media

M56


CGI of proposed Airport City development

An already established corporate destination with an exciting future..

Situated in the heart of South Manchester, Concord Business Park is within 1.5 miles (2.5 km) of Manchester Airport and the regional motorway network. The centres of Heald Green and Wythenshawe are in close proximity offering a mix of retail and leisure facilities.

The Airport City development is due to transform the area further as one of Manchester's primary business destinations.

The new A555 (Airport Relief Road) now provides quick access to both the M56 and all of the South Manchester suburbs making Dakota House an ideal location for business.

CON- NECTED LOCA- TION

Conveniently located with direct access to road, air and public transport networks. Adjacent to the park is Peel Hall Metrolink station with direct links to the airport, city centre and beyond.


CONNECTIONS:

The Metrolink service from Peel Hall runs every 12 minutes. Trains run from Manchester Airport to London Euston and Birmingham New Street 4 times every hour during peak times.


CONNECTIONS:

LOCATION:


MANCHESTER AIRPORT:	05 mins
M56 (J4&5):	05 mins
M60 (J5):	09 mins
CITY CENTRE:	20 mins


MANCHESTER AIRPORT:	05 mins
TRAFFORD BAR:	30 mins
DIDSBURY:	35 mins
CITY CENTRE:	38 mins


PEEL HALL METROLINK STATION:	06 mins
---	----------------

Situated in the heart of South Manchester, Concord Business Park is within 1.5 miles (2.5 km) of Manchester Airport and the regional motorway network. The centres of Heald Green and Wythenshawe are in close proximity offering a mix of retail and leisure facilities. The Airport City development is due to transform the area further as one of Manchester's primary business destinations.


THE BUILDING

Grade A office accommodation arranged over 3 floors and accessed via a feature double height reception.

SPECIFICATION:


- + Open plan floor-plates
- + Ceiling height of 2.7M
- + Fully accessible raised floors
- + New VRF cooling
- + Shower facilities & bicycle storage
- + Suspended ceilings incorporating LED lighting
- + Male, female and disabled WC facilities
- + Extensive parking (1:189 sq ft with ability to increase to 1:151 sq ft)
- + Attractive landscaped environment


THE SPACE

SPACE PLANNING:


The light-filled floorplates offer flexibility to suit a range of sectors and the floorplate configuration lends itself well to suit a wide range of size requirements.


G-


01

02


DAKOTA HOUSE	SQ FT	SQ M
GROUND FLOOR - SUITE A	6,650	617.81
GROUND FLOOR - SUITE B	6,650V	617.81
FIRST FLOOR	6,650	617.81
SECOND FLOOR	FULLY LET	
TOTAL	19,950	1,853.42


FUTURE PLANS

The landlords are continually enhancing the business park community. Recent enhancements include regular tenant events and the on site cafe will soon include a new gym.

TERMS:

Lease terms available on request

CONTACT:

For further information or to arrange a viewing please contact:


WILLIAMS SILLITOE:

Charlie Williams
cw@willsill.co.uk

Simon Gardner
sg@willsill.co.uk


CANNING O'NEILL:

James Dickinson
james@canningoneill.com


CUSHMAN & WAKEFIELD:

Toby Neild
toby.neild@cushwake.com

CONCORDBUSINESSPARK.CO.UK

