

3

ABBOTS
PARK
PRESTON BROOK
WA7 3GH

8,100 SQ.FT. HEAD OFFICE BUILDING, LOCATED IN ONE OF THE PREMIER BUSINESS LOCATIONS IN **THE NORTH WEST**

3

ABBOTS
PARK
PRESTON BROOK
WA7 3GH

Situated on the popular Abbots Park in Runcorn, Building 3 provides high quality workspace ideal for businesses looking for a contemporary office in a carefully managed environment.

Building 3 is a modern, self-contained two storey office building providing 8,100 sq ft of office accommodation over two floors with ample on-site car parking.

SPECIFICATION

Feature glazed reception area

Landscaped environment business park

Air - conditioning system

LED lighting

Lift serving all floors

Shower & WC facilities including disabled toilet

39 on-site car parking (1:209sqft)

Raised floors

New double glazed uPVC windows throughout

CCTV and intruder alarm system

FLOOR PLANS

LOCATION

Abbots Park is a development that comprises 11 self-contained two and three storey office buildings.

The building enjoys a high-profile location on the M56 and is within a short drive of Junction 11 which in turn provides excellent access to the wider motorway network. Further direct links to the national motorway network with Junction 20 of the M6, six miles to the east and immediate access to major centres including Manchester and Chester, Liverpool and Warrington.

Runcorn East train station is within a mile of the property, whilst Liverpool and Manchester airports are both easily accessible from the park.

Local amenities include The Preston Brook Pub, Premier Inn and a Spar shop within walking distance.

Mode of Transport	Destination	Time
Car	A533	2 Mins
	M56 (J11)	4 Mins
	A56	5 Mins
	A558	10 Mins
	M6 (Lymm Interchange)	10 Mins
	Warrington	16 Mins
	Liverpool	20 Mins
	Manchester	25 Mins
	Chester	26 Mins
	Runcorn East Station	5 Mins
Walking	Liverpool Airport	18 Mins
	Manchester Airport	20 Mins
	Chester Road Bus stop	2 Mins
	Premier Inn (Runcorn)	5 Mins
	The Preston Brook Pub (Beefeater)	5 Mins
	Spar (Post Office)	9 Mins
Runcorn East Station	25 Mins	

3

ABBOTS
PARK
PRESTON BROOK
WA7 3GH

Orbit
Developments

01625 588200
www.orbit-developments.co.uk

Roberts
Vain Wilshaw
CHARTERED
SURVEYORS

01925 205060

www.rvwcs.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. (0621)