

JunctionONE

RETAIL PARK

www.junctiononeretailpark.co.uk

Wallasey, CH44 2HE


RETAIL PARK UNITS AVAILABLE TO LET

Tenants include:


halfords

pets at home


home bargains


M&S
FOODHALL

Tapi
carpets

Oak
furnitureland

PUREGYM

JUNCTIONONE BIDSTON MOSS RETAIL PARK / LOCATION


Key Points

- JunctionONE Retail Park is prominently located adjacent to Junction 1 of the M53 motorway, which links to Liverpool and Wallasey Tunnel.
- The scheme benefits from strong traffic flows along Bidston Link Road with approximately 63,000 vehicles passing each day.
- Close to a large 24 hour Tesco Extra.
- Wallasey Catchment Population (2012): 578,633.
- Tenants include B&Q (recently regeared), Halfords, Tapi Carpets, Pets at Home, Home Bargains, Carpetright, Aldi, M&S Foodhall, Oak Furnitureland and PureGym.
- 963 free car parking spaces.
- Open A1 planning consent.

JUNCTIONONE BIDSTON MOSS RETAIL PARK / SCHEME LAYOUT


AVAILABILITY

Development Opportunity

JUNCTIONONE BIDSTON MOSS RETAIL PARK / SCHEME IMAGERY


CHRIS PETCH

0161 956 8636

chris@petchandco.co.uk

PETCH&CO
T: 0161 956 8636

A development by


Misrepresentation notice : Petch & Co 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 Petch & Co 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 Petch 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for any expenses incurred by the intending purchasers/lessees in inspecting properties which have been sold/let or withdrawn; 5) descriptions of the property are subjective and are given in good faith as an opinion and not statement of fact; 6) plans and imagery may be digitally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.