

SNIPE

RETAIL PARK

Ashton-under-Lyne
OL7 0DN

savills

csp

CURSON
SOWERBY
PARTNERS LLP

SNIFE

RETAIL PARK

SNIFE
RETAIL PARK

savills

CSP CURSON SOWERBY
PARTNERS LLP

SNIFE

RETAIL PARK

ASHTON LEISURE PARK

- cineworld
- Harvester
- Frankie & Benny's
- CHICHO
- KFC
- Nando's
- McDonald's
- hollywood bowl

Sainsbury's

IKEA

SNIFE
RETAIL PARK

savills

csp CURSON SOWERBY PARTNERS LLP

SNIFE

RETAIL PARK

savills
csp CURSON SOWERBY PARTNERS LLP

SNIFE

RETAIL PARK

A6140

M60 J23

M60

B&Q

next

pets at home

Carpet Right

wren LIVING

Harveys

halfords

home bargains

Pizza Hut

Dreams

Topps Tiles

McDonald's

Argos

Dunelm

Currys PC World

TO LET
2,220 sq ft

Manchester Road
(A635)

SNIPE
RETAIL PARK

SNIPE

RETAIL PARK

Ashton-under-Lyne
OL7 0DN

Description

Dominant retail park to the east of Manchester, adjacent to Manchester's orbital motorway, with occupiers including B&Q, Next, Argos, Currys PC World, Wren Kitchens, Pets at Home, Halfords, Harveys, Dreams, Dunelm and Home Bargains.

Location

Located adjacent to Junction 23 of the M60 motorway, fronting the A635 Manchester Road, 5 miles east of Manchester city centre.

Landlord

Orchard Street Investment Management

Scheme Size

220,000 sq ft

Planning Consent

Open A1 (Food & Non Food)

Car Parking

1,090 spaces

Availability

Opportunities available by way of asset management. Further details on request.

Charlie Greenhalgh

T: 0161 277 7213
M: 07870 555979
E: cgreenhalgh@savills.com

Craig Hudson

T: 0161 819 1220
M: 07826 060133
E: craig@cspetail.com

Misrepresentation notice : Savills (Savs) and Curson Sowerby Partners LLP (CSP) for themselves and for the vendors/lessors of the property whose agents they are, give notice that:- 1) the particulars are set out as a general outline only for the guidance of intending purchasers/lessees and do not constitute, nor constitute part of, an offer or contract; 2) all descriptions, dimensions, references to condition and necessary permissions for use and occupation and other details are given in good faith and are believed to be correct, but any intending purchaser/lessee should not rely on them as statements or representations of fact and must satisfy themselves by inspection or otherwise as to the correctness of each of them; 3) no person in the employment of Savs or CSP or has any authority to make or give any representations or warranty whatsoever in relation to this property or the particulars, nor enter into any contract relating to the property on behalf of Savs or CSP nor any contract on behalf of the vendors/lessors; 4) no responsibility can be accepted for any expenses incurred by the intending purchasers/lessees in inspecting properties which have been sold/let or withdrawn; 5) descriptions of the property are subjective and are given in good faith as an opinion and not statement of fact; 6) plans and imagery may be digitally enhanced and are published for convenience of identification only; their accuracy cannot be guaranteed and they do not form part of any contract.