

A NEXT GENERATION SHOPPING & LEISURE DESTINATION

AN EXCITING NEW VISION

Metis Real Estate have unveiled an exciting new vision for Festival Park; which will transform this popular shopping and leisure destination into a must-visit family and retail attraction for the people of South Wales and beyond.

The new masterplan maximises the extensive grounds and dramatic topography of the stunning Ebbw Vale landscape with a varied array of attractions including **an enhanced shopping experience, mountain biking and BMX circuits, luge rides, a breath taking zipline, forest rope adventure experience, iconic climbing walls** and much, much more.

Paul Jones, Director and co-owner of Metis, said "Festival Park has had a tough time in recent years however we are delighted to be involved and have exciting plans already underway to reposition and transform it. The destination has a celebrated history and with our planned investment together with partnerships with both existing and new retail and leisure brands alike has a very bright future too".

- NEW OWNERSHIP & NEW INVESTORS
- NEW VISION & DETAILED MASTERPLAN SUPPORTED BY THE
 WELSH GOVERNMENT
- SIGNIFICANT PLANNED INVESTMENT
- ENHANCED MARKETING ACTIVITY AND POSITIONING
- COMMITTED EXISTING RETAIL & LEISURE OPERATORS
- EXCITING LIST OF NEW ATTRACTIONS AND BRAND PARTNERS

IMPROVING PERFORMANCE

A captivating events schedule is already having **a dramatic positive impact** on the performance of Festival Park

- Our Mother's Day event saw free prosecco, brownies and pamper sessions for all mummies with store offers, kids face painting and more. Weekend footfall was +45% up on the previous weekend and +135.6% on the weekend of the 16th March 2018
- Easter 2019 saw us celebrate 10 years of Easter Trails at Festival Park. Over 4,800 people took part in our Easter trail with the event marked as a top attraction for Easter in Wales by WalesOnline
- We celebrated our Six Nations and Triple Crown success with a very special Trophy and meet the players event featuring Johnathan Davies and Hadleigh Parkes. Footfall for the week was +64% against the previous week with Centre Turnover +3.7%

A UNIQUE CATCHMENT

The platform for the future success of the new Festival Park is the existing outlet shopping and leisure destination which **welcomes over 1.7 million visitors** every year from across the primary, secondary and tertiary catchments plus as far as Monmouthshire and Bristol too.

With a retail mix that includes leading brand and F&B operators; the scheme sits within a principle catchment area of 1.3 million and over performs amongst affluent Acorn groups.

The current trading gap is worth £14m with the largest gap in the merchandise mix in clothing and footwear. Further assured brands are a target growth area and there is also significant opportunity to increase food and beverage too.

GAP HOLLAND & BARRETT SPORTS DIRECT.com

- Annual footfall +1.7 million
- Turnover density +6% over last 2 years
- Costa Coffee, Holland & Barrett, Pavers Shoes
 & Julian Charles all trading at over £250 per Sq. Ft.

QUOTING TERMS

- Rent £10 per Sq. Ft. or 10%, whichever is greater
- Service Charge Approximately £8 per Sq. Ft.
- Rates Approximately £8 per Sq. Ft.
- Promotion Costs 2% of Turnover or £2 per Sq. Ft.

For further information please contact

Charles Dring MRICS

Thomas Dracup

CHD PROPERTY

CHARTERED SURVEYORS

020 7734 2080

londonoffice@chdproperty.com

Nick McAllester nmcallester@metisrealestate.com 0161 806 0866

© 2019 Festival Park. All rights reserved. The information contained in this document is proprietary to Festival Park. All such documentation and information remains the property of Festival Park and shall be kept confidential. Sharing or reproduction of any part of this document is authorized only to the extent necessary for its evaluation. It is not to be shown to any third party without the prior written authorization of Festival park. All information contained herein is from sources deemed reliable; however, no representation or warranty is made as to the accuracy thereof.