

RIVER ISLAND

New openings –

800
parking spaces

210,000 sq ft

2016 OPENINGS

T.K. Maxx

Wilko

M62

JUNCTION 27

GELDERD ROAD (A62)

- Card Factory
- Wren
- Dreams
- Costa
- TUI
- dfs
- Argos
- next
- next HOME
- oak furnitureland
- mamas & papas
- WHSmith
- Wilko
- RIVER ISLAND
- Boots
- TK Maxx
- Carre Nero
- pets at home
- HOMESENSE
- M&S SIMPLY FOOD
- MARKS & SPENCER
- SCS
- SCS
- FRIDAYS
- Starbucks
- Pizza Hut
- McDonald's
- Cruspy Kreme
- SHOWCASE
- FRANKIE & BENNY'S
- GHIOUTO
- Bella Pasta
- sofology
- Harveys
- NATUZZI
- Currys PC World MEGASTORE
- IKEA
- BARKER AND STONEHOUSE
- Furniture Village

Regional location adjacent to Junction 27 of the M62 and M621 motorways.

650,000 sq ft of retail and leisure floorspace at Birstall.

Adjacent to very successful IKEA superstore.

Caffè Nero opening in 2018.

Drive time

- 10 minute – 241,163
- 20 minute – 1,324,152
- 30 minute – 2,253,204

CONTACTS

For further information please contact:

Richard Allsop

T: 020 7529 2456

E: richard@morganwilliams.co.uk

James Potter

T: 020 7317 3774

E: james.potter@avisonyoung.com

Morgan Williams and Avison Young for themselves and for the vendors or lessors of this property whose agents they are give notice that:
 (i) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract;
 (ii) 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 purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them;
 (iii) no person in the employment of Morgan Williams or Avison Young has any authority to make or give any representation or warranty whatever in relation to this property;
 (iv) all rentals and prices are quoted exclusive of VAT.
 All plans and maps provided with the particulars are for identification purposes only. Location and Street plans have been produced courtesy of the Controller of HMSO. November 2006

Designed and produced by THE COMPLETELY GROUP // www.completelygroup.com

CR2811 | 12270 | August 2018