


Part Open A1 / Part Bulky

A number of ongoing asset management opportunities are available


CWMBRAN RETAIL PARK CWMBRAN NP44 3JQ


Tenancy Schedule

1	B&Q	36,313 sq ft
2	TK Maxx	18,000 sq ft
3A	Carpetright	7,424 sq ft
3B	Halfords	6,796 sq ft
3C	Harveys	5,602 sq ft
4AB	Next	22,261 sq ft
4C	Brantano	7,527 sq ft
5A	Currys/PC World	17,488 sq ft
5B	Dreams	7,537 sq ft
6	Pets at Home	6,922 sq ft


CWMBRAN RETAIL PARK CWMBRAN NP44 3JQ


CWMBRAN RETAIL PARK CWMBRAN NP44 3JQ


HARVEYS


BRANTANO
THE HOME OF FAMILY SHOE SHOPPING

Currys PC World

Dreams


Location Cwmbran Retail Park is situated in Cwmbran town centre opposite the main Cwmbran Shopping Centre. The park is accessed off the A4051 Cwmbran Drive.

Scheme Size 135,871 sq ft

Planning Part Open A1 / Part Bulky.

Car Parking Spaces 517

Customer Visitors 40,000 people visit the retail park each week – up 10% since the new Next store opened in 2014.
The total number of visitors to Cwmbran for the last 52 weeks is 2,249,727 which is 6.3% up on the previous year.
The total number of visitors for the year to date is 202,013 which is 11.6% up on the previous year.

Occupiers B&Q, TK Maxx, Carpetright, Halfords, Harveys, Next, Brantano, Currys/PC World, Dreams, Pets at Home.

Availability A number of ongoing asset management opportunities are available.

Contacts


Charlie McIntosh
T: 020 7199 2974
E: charlie@cspretail.com


Andrew Collier
T: 020 3443 8502
E: ac@stockfordanderson.com


Misrepresentation notice: Stockford Anderson & Curson Sowerby Partners LLP 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 Stockford Anderson & Curson Sowerby Partners LLP 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 Stockford Anderson & Curson Sowerby Partners LLP 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.

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