
Leek

Investment prospectus 2018

Leek Investment Prospectus2

Business friendly approach
from Staffordshire
Moorlands
District Council

The renaissance of Leek continues apace – we’re proud of the strong blend of
independent and household names on our thriving and award winning high street which
is harmoniously complemented by multi-million pound investment from national retailers
and hoteliers including Sainsbury’s and Premier Inn.

The town continues to be a major financial services hub as the location of choice for the
headquarters of Capita Finance Ltd and Leek United Building Society – and we have a
rich array of progressive agri supply chain companies from Ornua, whose £30m facility at
Leek is home to the Pilgrims Choice, MU and Kerrygold butter brands, through to one
of Europe’s leading agricultural engineering companies LM Bateman.

And Leek is investing in the future with the £8.5m redevelopment of Leek College
campus – which is now part of the University of Derby – providing students with a first
class learning environment and equipping them with the skills they’ll need as they move
into employment.

Rising house prices are bringing further quality operators into the heart of our town,
bolstered by our close proximity to Stoke-on-Trent, Macclesfield, Manchester – and
ideally located close to HS2 hubs at Derby and Crewe.

As I’m sure you’ll agree this is the perfect time to consider Leek as the ideal location for
investors and businesses.

Take a look at what we have to offer and contact our Regeneration Team to discuss how
Leek can play a key role in your future success.

Welcome to Leek and the exciting opportunities this dynamic
market town in the beautiful Staffordshire Moorlands can offer
you as a property developer, business owner or investor.

Councillor Sybil E Ralphs, MBE,
Leader of the Council

Low
overheads

High skilled
and reliable
workforce

WHAT MAKES LEEK SO
ATTRACTIVE
FOR BUSINESS?

Leek Investment Prospectus3

Leek Investment Prospectus4

Why Leek?

93.4%
retail occupancy

22.06%
workforce in Knowledge-

Economy

80.8%
working age population

in employment

It is clear to us as a chamber of commerce that Leek offers
investors a well-connected location, with access to a skilled,
creative, entrepreneurial workforce in an area of unrivalled
natural beauty. A real hidden gem!

Jane Gratton, Deputy CEO of Staffordshire Chamber of Commerce

“
”

30 minutes travel time to
Macclesfield, Stoke-on-Trent,

Newcastle-under-Lyme
and less than 50 minutes

to Manchester
International Airport

Leek Investment Prospectus5

25%
rise in retail footprint

in last ten years

80.4%
24 month survival rate

for new businesses

33%
growth in Staffordshire

Chamber membership in
last 12 months

46.2%
work-force qualified to

level 3 or above

£39.1m
overall convenience

expenditure. Projected to
rise to £47.8m by 2031

Leek Investment Prospectus7

Attractive Location

The attractiveness of Leek to businesses is reflected in the rise in house prices and a very
low retail vacancy rate.

Staffordshire Moorlands District Council has invested over £25million in new housing.

The average house price in Leek is £151,190 and £244,90 for an average detached
property.

Leek Investment Prospectus8

Historic Place

Market town

With a market charter dating back over 800 years, Leek is steeped in history and
tradition. Leek’s award winning market continues to grow and pulls in visitors from
a wide catchment who enjoy the mix of unique boutique shops, artisan stalls and
household names complemented by good food and locally brewed beer.

Leek was closely associated with William Morris who lived and worked here in the
1870s. Over 50 former silk textile mills remain in the town centre and provide excellent
opportunities for sensitive heritage-led regeneration.

Centre for Agriculture

Leek is home to Staffordshire’s only livestock market – which is thriving and expanding
due to unprecedented demand – and on the back of this agri-industries are a growth
area.

The town of Leek has
some stunning
Victorian architecture
and decorative
facades.
Sally Shalam, The Guardian

178
listed buildings

Leek Investment Prospectus9

Open for Business

Small, growing, thriving
Scabetti Ltd
Scabetti Ltd of Leek, designs bespoke lighting sculptures and interior accessories
which are all hand made. A worldwide customer base includes Rick Stein’s Padstow
restaurant, Hotel Mercure Amsterdam and Sentose Cove, Singapore.

So Marketing
So Marketing, who have recently expanded into a prime Leek town centre location,
are a creative marketing company with blue chip clients including JCB, Dell and
BikeHud.

Collcap
Collcap makes packaging products for the cosmetic industry with prestigious
customers including Lipsy, Bobby Brown & Hugo Boss as well as High Street brands
Marks & Spencer, Boots and Primark.

Large, successful, prosperous
Capita Finance
Since Capita became the preferred bidder to transform the Co-operative Bank’s
mortgage operation in the UK, it has taken over the Leek headquarters and is now
expanding further to create a centre of financial expertise.

Tennants Fine Chemicals
Tennants Fine Chemicals, a global supplier of liquid chemicals, operate from eight sites
across the UK and has its headquarters in Leek. The company export to 90 countries
and is the number one producer of esters and aromas in the UK.

Ornua UK
Ornua UK is the country’s largest supplier of cheese, supplying every major UK
foodstore with brands including Pilgrims Choice, MU and Kerrygold. The team is
driving innovation, product development and the future of dairy from their £30m
facility in Leek.

Business location indexes place Staffordshire Moorlands as one of the best
value locations in the UK and rate the area well in terms of
business quality.

Information based on Grant Thornton Place Analytics

Leek Investment Prospectus10

The Great Outdoors

The Peak District – Britain’s first National Park – is at the heart of the country and
straddles the border between the northern highland and the southern lowland counties.

The start of high gritstone moorland and gritstone ‘edges’ create a wild and breath-
taking landscape punctuated by weathered tors.

Leek is nestled just below The Roaches – one of the most
dramatic dark peak escarpments – and as well as its stunning
beauty it is a magnet for professionals who enjoy climbing,
rambling and cycling.

Rudyard Lake, so beautiful that Rudyard Kipling was named after it, offers a calm and
tranquil chance to escape city stress.

And for those seeking more high speed thrills (or relocating with those that do) Alton
Towers is only 11 miles away.

Overall visitor retail spend in the Staffordshire Moorlands contributes £56.87m per
annum (2015), much of which can be attributed to Leek as the principle retail destination
within the district. This figure has grown by £6.5m since 2013 – and forms part of the
overall £261m economic impact of tourism in the district.

Leek Investment Prospectus11

Leek Investment Prospectus13

Dawn of the University Age

Following recent investment of £8.5m by the University of Derby, students at Buxton &
Leek College are taking full advantage of the purpose built, industry standard facilities for
art and engineering as well as The Gallery canteen area and The Courtyard social space,
which have been up and running at the Leek Campus for over a year now.

Engineering students have the chance to continue with traditional machining and fitting
techniques and learn cutting edge techniques in computer aided and manufacturing
engineering. Art students are using new equipment to enhance their learning in a variety
of different disciplines including painting, fashion and textiles, photography, fine art, 3D
arts, illustration, surface pattern, ceramics, digital media, graphics and design.

All facilities have been developed with local employers and designed to give students
a real world learning environment to develop the skills that employers are looking for.
The College continues to offer courses for all ages, abilities and ambitions. Currently
ongoing is the development of a more welcoming reception area, purpose built areas for
information, advice and guidance and new offices for staff.

Leek is a popular, thriving town. As well as being
home to some major employers, manufacturers and
exporters, the town has a thriving SME community
and flourishing tourism sector.

Jane Gratton, Deputy CEO of Staffordshire Chamber of Commerce

“
”

The proportion of
people with NVQ

Level 3 is very high –
placing Leek in the top

20% nationally

Leek Investment Prospectus14

Cornhill, Leek

Cornhill West

• Outline permission for 175 dwellings

• Mixed use development

• Extension of heritage railway line from Froghall

Cornhill East

• Mixed use development

• Delivery of site in line with adopted Churnet Valley Masterplan

• Council seeking developer partner

Leek Investment Prospectus15

Leek Mill Quarter, Leek

Re-development of Leek’s mill heritage and wider area, which
includes former public sector buildings, within the area known
as Leek Mill Quarter to deliver mixed use development
(commercial, leisure and residential).

To find out more about why Leek is the ideal
choice for your investment speak to:

Regeneration team at Staffordshire Moorlands District Council
www.staffsmoorlands.gov.uk/leekinvestmentprospectus

regeneration@staffsmoorlands.gov.uk
01538 395400

Photos: Greg Walker, Staffordshire Moorlands District Council and Buxton & Leek College
G/100/Oct 16

	Welcome to Leek
	Why Leek?
	Attractive Location
	Historic Place
	Open for Business
	The Great Outdoors
	Dawn of the University Age
	Cornhill, Leek
	Leek Mill Quarter

	Home flashing:
	Left hand page button:
	Button 12:
	Button 4:
	Left hand page button 15:
	Left hand page button 2:
	Button 13:
	Button 5:
	Left hand page button 14:
	Left hand page button 3:
	Button 14:
	Button 6:
	Left hand page button 13:
	Left hand page button 4:
	Button 15:
	Button 16:
	Button 7:
	Left hand page button 12:
	Left hand page button 5:
	Button 17:
	Button 8:
	Left hand page button 11:
	Left hand page button 6:
	Button 18:
	Button 9:
	Left hand page button 10:
	Left hand page button 7:
	Button 19:
	Left hand page button 9:
	Button 10:
	Left hand page button 8:

