

New 45,000 sq ft store
opening Q1 2019

TO LET

New 130,000 sq ft
Town Centre Retail Park
Anchored by
Morrisons

Knowsley Cross

RETAIL PARK, KIRKBY

L32 8RD

Knowsley Cross

RETAIL PARK, KIRKBY

Site Plan- Key

- Retail/Leisure Units
- Food Store
- Drive Thru Units
- Morrisons Petrol Station

Unit	Building Type	sq ft	sq m
1	Food Store	45,531	4,230
2	Retail Unit	13,401	1,245
3	Retail Unit	10,764	1,000
4	Retail Unit	10,893	1,012
5	Retail Unit	10,280	955
6	Retail Unit	10,764	1,000
7	Retail Unit	10,624	987
8	Retail Unit	3,627	337
9	Retail Unit	3,875	360
10	Retail Unit	840	78
11	Retail Unit	807	75
12	Retail Unit	807	75
13	Retail Unit	840	78
14	Drive-Thru	3,283	305
15	Drive-Thru	1,851	172

The Plans

- ◆ Modern retail warehouse units ranging in size to suit occupier requirements and with the capability to install mezzanine floors.
- ◆ Immediate adjacency to the Morrisons food store and frontage to the new surface level car park with capacity for over 450 vehicles.
- ◆ Two new drive thru restaurants, alongside the existing McDonald's.
- ◆ A new pedestrian walkway will link the new development, the multi-storey car park (to be refitted) and the existing 400,000 sq ft town centre.

The Development

Knowsley Cross Retail Park will provide the first large foodstore and modern retail warehouse accommodation in Kirkby, to serve a resident population of 40,000+ and the large employment area of Knowsley Business Park.

The development will be anchored by a new Morrisons of over 45,000 sq ft with petrol filling station. This is the only "big-four" food store deal to have exchanged in the north of England in 2017, demonstrating the attractiveness of the location to operators.

Knowsley Cross Retail Park is a project by St. Modwen, the UK's leading regeneration specialist.

Anchored by:

130,000 sq ft
of new accommodation

Kirkby Town Centre currently comprises over **400,000 sq ft** of floor space

Cinema-anchored leisure redevelopment scheme proposed

10 minute drive time catchment of **110,000**

40,000+ Population

600 businesses employing **10,000+** workers at Knowsley Business Park

Town Centre Occupiers:

NEW LOOK PEACOCKS O₂ Specsavers Superdrug

l.m. home bargains poundworld

COSTA COFFEE GREGGS SUBWAY

Other notable occupiers in Kirkby include:

barclaycard

David Lloyd CLUBS L.F.C.

M57

J6

Liverpool City Centre

Future Major Residential Development Area

Potential New Cinema Anchored Leisure Development

Knowsley Business Park

Knowsley Cross
RETAIL PARK, KIRKBY

Kirkby Town Centre

A5208 County Road

A506 Hall Lane

Location

The proposed development will be situated adjacent to Kirkby Town Centre in a highly prominent location, at the junction of the A5208 County Road and A506 Hall Lane with vehicular access via Irlam Drive.

Kirkby is located 6 miles north east of Liverpool and approximately 29 miles west of Manchester. It is accessed via junctions 5 and 6 of the M57 motorway.

L32 8RD

Terms

Details available upon request.

Planning

Open A1 non-food.

Contact Details

For further information please contact either of the joint agents:

Colliers International:

Greg Styles
0113 200 1818
greg.styles@colliers.com

Tom Glynn
0113 200 1854
tom.glynn@colliers.com

Cheetham & Mortimer:

Warwick Smither
0161 828 8792
wsmither@cheetham-mortimer.com

Conor Mulloy
0161 828 8794
cmulloy@cheetham-mortimer.com

IMPORTANT NOTICE RELATING TO THE MISREPRESENTATION ACT 1967 AND THE PROPERTY MISDESCRIPTION ACT 1991
Colliers and Cheetham & Mortimer on their behalf and for the sellers 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 employed by Colliers and Cheetham & Mortimer has any authority to make or give any representation or warranty in relation to this property. Unless otherwise stated prices and rents quoted are exclusive of VAT. The date of this publication is September 2017.

Designed and produced by Anderson Advertising and Property Marketing Limited T. 0113 274 3698

A Development Project By:

0113 200 1800
www.colliers.com/uk

0161 832 3375