

GATEWAY

SHOPPING PARK GALWAY

Galway's OMNI Channel Retail Destination

STRATEGICALLY LOCATED

GALWAY IS THE **LARGEST URBAN CENTRE** ON THE WESTERN COAST OF IRELAND

GALWAY IS THE WEST OF IRELAND'S **RETAIL AND TOURISM CAPITAL**

3RD LARGEST CITY IN IRELAND WITH A **POPULATION INCREASE OF 5.3% SINCE CENSUS 2011**

THE AVERAGE DISPOSABLE INCOME IN GALWAY PER CAPITA IS EXCESS **€19,000** PER ANNUM

8,510 NEW HOUSES PROJECTED IN GALWAY CITY FROM 2011 TO 2022

1.24 MILLION TOURISTS VISIT GALWAY ANNUALLY SPENDING **€350 MILLION**

1KM

GATEWAY

SHOPPING PARK GALWAY

LOCATED ON
WESTERN SIDE OF
GALWAY CITY IN A
DENSELY POPULATED
SUBURB

ACCESSED OFF THE
WESTERN DISTRIBUTOR
ROAD 400M FROM
THE PROPOSED M6
GALWAY CITY BYPASS

ESTABLISHED
RETAIL DESTINATION
FOR WEST
OF IRELAND

LOCATED CLOSE TO
GALWAY UNIVERSITY
HOSPITAL & NUI
GALWAY WITH OVER
20,000 STUDENTS

AERIAL

KEY FACTS

TENANTS	DUNNES STORES	next	look	McSharry	B&Q
Galway's only open use shopping park	Currently comprising of approx. 15,504 sq. m (166,884 sq. ft) of retail accommodation	700 surface and basement car spaces	Post Phase 2 Development will be c. 30,000 sq. m (320,000 sq. ft)		

■ EXISTING UNITS

	SQ M
Dunnes Stores	6,920
New Look	1,500
Next	1,679
McSharry	624
B&Q	4,781
Total	15,504

Phase 2 Development to provide an additional 11,233 sq. m of retail accommodation

CATCHMENT/ DEMOGRAPHICS

106,595
CORE CATCHMENT
POPULATION 106,595 PEOPLE
(AS PER CENSUS 2011)

51%
OF CATCHMENT ARE CLASSED AS
ABC1 SOCIAL STATUS

16.2%
THE CATCHMENT HAS GROWN
16.2% SINCE THE 2002 CENSUS

35%
OF THE CATCHMENT ARE IN
THE 25-44 AGE CATEGORY

€1.57BN
THE TOTAL ANNUAL HOUSEHOLD
SPEND WITHIN THE CATCHMENT

CONSUMER SENTIMENT

CONSUMER SENTIMENT INDEX

CONSUMER SENTIMENT INDEX HIT A **15 YEAR HIGH** OF 108.2 IN JANUARY 2016

RETAIL SALES VOLUMES ARE UP **5.2%** IN THE YEAR TO AUGUST 2016

GATEWAY SHOPPING PARK IS **IDEALLY LOCATED** TO SUPPORT OMNI CHANNEL RETAILING

PHASE 2 DEVELOPMENT

PHASE 2 OPPORTUNITIES

CONTACT

Tel: +353 1 6477900
www.bannon.ie

Hambleden House,
19/26 Pembroke Street Lower,
Dublin 2

JAMES QUINLAN
+353 (1) 6477900
jquinlan@bannon.ie
PSRA: 001830-002130

DARREN PEAVOY
+353 1 6477918
dpeavoy@bannon.ie
PSRA: 001830-002141

ASSET MANAGED BY

These particulars are issued by the agents on the understanding that any negotiations relating to the property are conducted through them. While every care is taken in preparing them, the agents, for themselves and for the vendor/lessor whose agents they are, give notice that – (a) The particulars are set out as a general outline for guiding potential purchasers/ tenants and do not constitute any part of an offer or contract. (b) Any representation including descriptions, dimensions, references to condition, permissions or licences for uses or occupation, access and any other details are given in good faith and are believed to be correct, but any intending purchaser or tenant should not rely on them as statements or representations of fact but must satisfy themselves (at their own expense) as to their correctness. (c) Neither the agents nor any of its employees have any authority to make or give any representations or warranty in relation to the property All maps are produced by permission of the Ordnance Survey Ireland Licence No. AU0047010 © Government of Ireland.

Brochure design by **avalanche**
design.ie