


COLTON RETAIL PARK

Leeds, LS15 9JB

Retained Agent


LOCATION

COLTON RETAIL PARK

Leeds, LS15 9JB

118,151

scheme size (sq ft)

7


retail units

706

parking spaces

Open Air
(non-food)

class usage


Key Points

Leeds is considered the cultural, financial and commercial heart of West Yorkshire. It has a metropolitan borough population of 757,700.

The park fronts the A6120 and is easily accessed off the nearby Junction 46 of the M1, to the east side of Leeds city centre. The park is anchored by Sainsburys with other occupiers including Boots, Next, DW Sports, Argos, Pets At Home and Poundstretcher. With the exception of Sainsburys the park has an Open A1 non-food planning consent.

COLTON RETAIL PARK

Leeds, LS15 9JB

118,151

scheme size (sq ft)

7


retail units

706

parking spaces

Open Air
(non-food)

class usage


SCHEME IMAGERY

COLTON RETAIL PARK

Leeds, LS15 9JB

118,151

scheme size (sq ft)

7

retail units

706

parking spaces

Open Air
(non-food)

class usage


Dominic Rodbourne

T: 020 7409 9945

E: drodbourne@savills.com

Misrepresentation notice:

Past performance is not a guide to future performance. The value of investments and the income from them is not guaranteed and may go down as well as up and investors may not get back the amount originally invested. For funds that use derivatives, their use may be beneficial, however, they also involve specific risks. Property-based pooled vehicles, such as the Fund, invest in real property, the value of which is generally a matter of a valuer's opinion. It may be difficult to deal in the shares of the Fund or to sell them at a reasonable price because the underlying property may not be readily saleable, thus creating liquidity risk.

Issued by Royal London Asset Management April 2016. Information correct at that date unless otherwise stated. Royal London Asset Management Limited, registered in England and Wales number 2244297; Royal London Unit Trust Managers Limited, registered in England and Wales number 2372439. RLUM Limited, registered in England and Wales number 2369965. All of these companies are authorised and regulated by the Financial Conduct Authority. All of these companies are subsidiaries of The Royal London Mutual Insurance Society Limited, registered in England and Wales number 99064. Registered Office: 55 Gracechurch Street, London, EC3V 0RL. The marketing brand also includes Royal London Asset Management Bond Funds Plc, an umbrella company with segregated liability between sub-funds, authorised and regulated by the Central Bank of Ireland, registered in Ireland number 364259. Registered office: 70 Sir John Rogerson's Quay, Dublin 2, Ireland.

