

Blackpool Retail Park

Blackpool • FY4 2RP

Landsec

140,811 sq ft
of retail floor space

650 spaces
for customer parking

Wide Bulky Goods Retail
planning consent

Blackpool Retail Park

Blackpool • FY4 2RP

Unit	Tenant	Sq ft
A1	Currys / PC World / Carphone Warehouse	27,176
A2	Harveys	10,000
A3	Aldi	18,150
B	Pets at Home	8,017
C	Argos	11,995
D	Dunelm	21,600
E	Poundland	8,800
F	To Let	8,000
G	TK Maxx	9,950
H	The Food Warehouse (opening 2019)	9,779
J	Halfords	7,344

Location

Blackpool Retail Park is an established retail destination located on the A5230 Squires Gate Lane thoroughfare adjoining Morrisons and McDonald's, which combined provides a critical mass of retail provision drawing from the wide population on the Fylde Coast, particularly Blackpool, Lytham and St Annes.

Blackpool Retail Park

Blackpool • FY4 2RP

212,500

Estimated population within 20 minute drive time is nearly 212,500 People.

£1 billion

Estimated retail spend of population within 20 minutes drive is £1 billion per annum

For further information contact:

Andy Hall

T: 0161 277 7289

E: andy.hall@savills.com

Misrepresentation Notice

Savills for themselves and for the Vendors 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 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 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 Savills has any authority to make or give any representations or warranty whatever in relation to this property or the particulars, nor enter into any contract relating to the property on behalf of Savills nor any contract on behalf of the vendors; and
4. No responsibility can be accepted for any expenses incurred by intending purchasers in inspecting properties which have been sold or withdrawn.
5. All plans and digital visualisations are published for convenience of identification only and although believed to be correct, their accuracy is not guaranteed and they do not form part of any contract.

Landsec