

two
retail
units
TO LET

SMART4
REAL ESTATE CONSULTANCY
■ ■ ■ ■

exciting
retail
opportunity

UNIT 5 | 2,657 SQ FT
AND
UNIT 6 | 2,034 SQ FT

ANCHOR RETAIL PARK | ACTIVE WAY | BURNLEY | BB11 1BS

location

exciting
retail
opportunity

UNITS 5 & 6 | ANCHOR RETAIL PARK | ACTIVE WAY | BURNLEY | BB11 1BS

location

Burnley is one of the largest Lancashire towns with an urban population of around 90,000 and a catchment population of 250,000 within a 50-minute drive. The town benefits from excellent communication links, lying adjacent to the M65 motorway with junctions 10 and 11 serving the town and providing rapid access to the national motorway network.

The property is prominently situated on the A679 Active Way dual-carriageway immediately to the north of the town centre. It is directly opposite Burnley Central Railway Station and within walking distance of the existing Charter Walk Shopping Centre.

availability

UNIT 5

2,657 sqft 246.84 sqm

UNIT 6

2,034 sqft 188.96 sqm

planning

The Development benefits from Open A1 non-food planning.

exciting
retail
opportunity

UNITS 5 & 6 | ANCHOR RETAIL PARK | ACTIVE WAY | BURNLEY | BB11 1BS

contact

For further information or to arrange an inspection, please contact:

Hamish Smith MSc MRICS

T 020 7569 9908

M 07725 359027

E hs@smart-4.co.uk

Stephen Smart

T 020 7569 9909

M 07710 351982

E sjs@smart-4.co.uk

SMART4
REAL ESTATE CONSULTANCY

25 Foubert's Place
London
W1F 7QF

MISREPRESENTATION ACT

Smart4 for themselves and for the landlords of this property whose agents they are give notice; (i) the particulars are set out as a general outline only for the guidance of introducing purchasers or lessees and do not constitute, nor constitute in any part of, an offer or a contract. (ii) All descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other particulars 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) Neither Smart4 nor its employees has any authority to make or give presentations or warranty whatever in relation to this property.
May 2020.

Designed by Shift Design Consultants
www.shiftdc.co.uk

exciting retail opportunity

UNITS 5 & 6 | ANCHOR RETAIL PARK | ACTIVE WAY | BURNLEY | BB11 1BS