

TRAFFORD: FIRST FOR INVESTMENT

13,000 **BUSINESSES**

£6.9BN **GVA**

ONE OF THE **HIGHEST IN** GM

ACCESS TO GM TRAVEL TO WORK

POPULATION OF

1.8M PEOPLE

145,400

WORKING AGE POPULATION

99.5% OF TRAFFORD WILL HAVE SUPERFAST BROADBAND

CONNECTIVITY BY **MARCH 2017**

44% OF ADULTS ARE EDUCATED TO **DEGREE LEVEL OR EQUIVALENT**

VIBRANT TOWN CENTRES

THE BEST **PERFORMING SCHOOLS IN THE** COUNTRY

TRAFFORD POPULATION

AN ESTABLISHED
BASE IN A PRIME
LOCATION

We have a number of major investment and business location sites of GM and UK significance. Coupled with unparalleled transport links you are fully connected to your clients, suppliers and workforce.

- 6 major investment and business locations
- North West's largest inland freight terminal in Trafford Park
- Easy and quick access to Manchester
 International Airport
- ◆ 2 hour express train journey to London
- ◆ 45-minute drive to Leeds and Liverpool
- Extensive tram network
- ◆ HS2 rail service planned for 2032

RAII

The Metrolink public transport system runs directly through Trafford, offering fantastic accessibility and

A proposed new Metrolink line through Trafford Park to the Trafford Centre is an objective for the next

local connections across the borough.

Trafford offers fantastic access to both passenger and freight rail networks. The North West's largest inland freight terminal is located in Trafford Park, providing direct access to the rail network, whilst our excellent passenger rail links ensure you can stay connected to customers and suppliers.

The UK's new superfast HS2 rail service is also planned to be completed in 2032 and with a stop at Manchester Airport it will bring the country even closer to your business.

- Altair is an exciting new development situated in the heart of Altrincham, a historic market town, just 10 miles from Manchester. Delivered by Nikal, this modern, high quality scheme will bring new residential, commercial and retail space making a significant contribution to Trafford's offer.
- With a new £19m transport interchange, Altair will be easily accessible by workers, residents, visitors and shoppers.
- Altrincham is fast becoming a major entertainment and leisure destination and Altair will play a key role in the continued transformation of the town.

66 ALTRINCHAM IS FAST **BECOMING A MAJOR ENTERTAINMENT AND LEISURE DESTINATION ??**

- Trafford Park is one of the largest industrial parks in Europe and its varied and significant business base, vibrancy, communication and supply chain linkages have attracted new investment such as ITV Studios (Coronation Street) and Missguided.
- Trafford Park has seamless connectivity with the GM area. The Manchester Ship Canal, motorway network, freight terminal and airport are all within a short distance ensuring it is easy for businesses in the area to connect with customers and suppliers. The proposed new tram line through Trafford Park will make it even more connected to GM and beyond.

66 ONE OF EUROPES LARGEST INDUSTRIAL PARKS WITH OVER 9MILLION SQ M OF BUSINESS SPACE ??

AREA: 668 hectares

This landmark development site,

and business proposition.

owned by HIMOR Group, will create a high quality, mixed use, sustainable community, meeting business and residents' needs. With new infrastructure and close links to the M60 and M62, the sheer scale of Future Carrington offers a very rare investment

A New Futu

- Cornbrook and Pomona offer a spectacular waterfront development opportunity that is right on the fringe of Manchester City Centre. These prime development areas will be transformed to create a new high quality commercial, leisure, residential and retail destination.
- Adjacent to the A56, the main arterial route connecting Trafford to Manchester, and with excellent train and tram links, these sites have excellent connections to the city centre and beyond.

66 THESE PRIME
DEVELOPMENT
AREAS WILL BE
TRANSFORMED
TO CREATE A NEW
HIGH QUALITY
DESTINATION 99

- This Corridor provides the largest amount of commercial floor space outside of Manchester City Centre concentrated in Old Trafford, Stretford, Sale and Altrincham. It connects Trafford with Manchester to the north and the M56 to the south and is one of the main arterial routes in GM.
- The area offers a wide variety of flexible office space to meet business requirements and is already home to some of Trafford's largest companies.

VARIETY OF FLEXIBLE
OFFICE SPACE TO
MEET BUSINESS
REQUIREMENTS 99

◆ Trafford City is one of the largest retail and leisure destinations in the UK, boasting the intu Trafford Centre, Chill Factore, Airkix, the Sealife and LEGOLAND Discovery Centres, and Aerial Extreme which together attract over 40 million visitors each year. It also includes Event City, the second largest events venue outside of London, and a range of high quality commercial and hotel space.

DRIVE TIME TO AIRPORT:

20 minutes

◆ Trafford Waters, sitting within Trafford City, will be a fully integrated urban neighbourhood bringing 3,000 new homes and 87,000 sqm of commercial space. The scale of this new development will make it a major destination to work, live and enjoy.

- With significant infrastructure investment proposed, including a new Metrolink line from Manchester city centre and an additional road link to Salford, Trafford City will continue to be a major business and visitor destination.
- 66 TRAFFORD WATERS,
 WILL BE A FULLY
 INTEGRATED URBAN
 NEIGHBOURHOOD
 BRINGING 87,000 SQM
 OF COMMERCIAL
 SPACE 99

We hope you have seen why Trafford truly is First for Investment and we want to help you realise the considerable investment and business opportunities available.

We are open for business and through our Growth Service, will provide you with a professional, dedicated account manager to ensure a seamless approach to meet your requirements.

Call us: +44 (0161) 912 4176

Email: business@trafford.gov.uk www.investintrafford.com

