

# A NEW WAY TO UNDERSTAND THE RETAIL

ÁLCORA PLAZA · LEISURE & RETAIL PARK


WWW.ALCORAPLAZA.COM

2019


COMMERCIALIZED BY


# A REVOLUTIONARY RETAIL CONCEPT


# PARK INFORMATION

---


## PARQUE OESTE ALCORCÓN

---

Álcora Plaza is the new project located in the **southwest of Madrid**, in the municipality of **Alcorcón**, within the **Parque Oeste** shopping area.

---


The **LARGEST & MOST COMPLETE** retail park in the **Community of Madrid**.

---


**125,000 sqm GLA** and around **60 retail units**.

---


The park has over **1,000 sqm** of **food & beverage area** with a new concept style.

---


Ample parking lot with approximately **6,000 spaces**.

---


## ÁLCORA PLAZA

**22,000 sqm GLA** which is comprised of units from **500 sqm** to **3,500 sqm**.

---


## ESTIMATED OPENING DATE

Estimated opening date in **2020**.

---


# EXCELLENT LOCATION & EASY ACCESS


MADRID  
20 min.

ALCORCÓN  
CITY CENTER


10 min.

HOSPITAL

10 min.

7 min.


MÓSTOLES  
10 min.

A-5  
EXIT 14

A-5

5 min.


ALCORA  
PLAZA

ACCESS  
M-506 SUR

ACCESS  
M-50 SUR

M-50

M-506

ACCESS  
M-506 NORTE

ACCESS  
A-5 SUR

**ROAD ACCESS:**  
A-5 M-50 M-506

---

**LINE 10**  
Puerta del Sur until Parque Oeste  
30 minutes from the city centre.

**LINE 12 - METRO SUR**  
Parque Oeste  
The metro station "Parque Oeste" connects with Metro Sur, which allows access from Alcorcón, Leganés, Getafe, Fuenlabrada and Móstoles.

---

**RENFE · LAS RETAMAS**  
**LINE C5**  
Atocha until Las Retamas 30 minutes from the city centre of Madrid.

# LOCATION & ACCESSES


OVER 30  
MILLION  
VISITS  
PER YEAR


# CATCHMENT AREA

0 - 10 MIN - 615,924 INH. APROX. 
10 - 20 MIN - 1,563,580 INH. APROX. 


## COMMERCIAL OFFER IN THE AREA

---

As can be seen from the above image the tenant mix in **Parque Oeste** is well balanced with a wide variety of leading brands in each sector.


# AN INNOVATIVE PROJECT

ALCORA PLAZA · LEISURE & RETAIL PARK


# PROJECT


**Álcora Plaza** will have new landscaped pedestrian areas for a pleasant shopping experience.

**M** **MEZZANINE FLOOR**  
The mezzanine floor has an area of **3,000 sqm** for both **retail** and **services**.

**G** **GROUND FLOOR**  
The ground floor has an area of **15,000 sqm** for **retail** and **services**. It has a large number of **outdoor parking spaces**.

**B** **BASEMENT**  
The basement car park has more than **250 private parking spaces** with access to ground floor exterior area by travelators.

- ACCESSES
- ENTRANCE / EXIT UNDERGROUND PARKING LOT
- CORRIDORS / STAIRS
- COMMERCIAL STORES
- OFFICES
- FOOD COURT / STREET GASTRO


# G GROUND FLOOR

**Álcora Plaza GROUND FLOOR** comprises all types of activities: Fashion, Home, Food and Restaurants of the leading brands in the sector. The building has high-visible warehouses and landscaped pedestrian areas.


## RETAIL SPACE

The ground floor has an area of **15,000 sqm** for both **retail** and **services**.


## CAR PARK

Car park has approx. **1,650 parking spaces** for the entire project (including the basement).

-  **ACCESSES**
-  **ENTRANCE / EXIT UNDERGROUND PARKING LOT**
-  **CORRIDORS / STAIRS**
-  **COMMERCIAL STORES**
-  **OFFICES**
-  **FOOD COURT / STREET GASTRO**


# M MEZZANINE FLOOR


In some of the premises, there is a possibility to connect a shopping **MEZZANINE FLOOR** to its ground floor to create unique double-height retail spaces.


## RETAIL SPACE

The mezzanine floor has an area of **3,000 sqm** for both **retail** and **services**.

-  CORRIDORS / STAIRS
-  COMMERCIAL STORES
-  OFFICES
-  FOOD COURT / STREET GASTRO


# A NEW WAY TO UNDERSTAND THE RETAIL


MAXIMUM VISIBILITY  
& EASY PARKING


## HIGH VISIBILITY


VERSATILE & ADAPTABLE  
INTERIORS ACCORDING TO  
TENANTS REQUIREMENTS


## GREEN & PEDESTRIAN AREAS TO COMPLEMENT THE RETAIL AREA


INNOVATIVE  
DESIGN


OVER 1,000 sqm  
OF FOOD & BEVERAGE


SPACIOUS STREET  
GASTRO AREAS & TERRACES  
WITH PEDESTRIAN WALKWAYS


## ECO VIP PARKING & EXTERIOR PARKING SLOTS WITH DIRECT ACCESS TO FOOD & BEVERAGE AREA


**ÁLCORA PLAZA**  
LEISURE & RETAIL PARK · ALCORCÓN

[WWW.ALCORAPLAZA.COM](http://WWW.ALCORAPLAZA.COM)

COMMERCIALIZED BY


T · +34 91 781 00 10


T · +34 91 426 25 44

**IMPORTANT NOTE:**

This document has been made in order to provide general information about the property and is therefore not contractual by nature. Both the consultants who assist in the promotion and commercialization of the property and the Property itself expressly decline all responsibility for the mentioned or implied statements contained in this document, as well as for the omissions thereof. The only responsibility for the property will be assumed in accordance with the provisions of the binding contractual documentation signed with the occupants or purchasers of the property. The images that appear in this document and in the video are merely illustrative and mostly correspond to photographic stock images, so what they show will not necessarily be consistent with what is permanently installed. For this reason the images and infographics are not contractual and are subject to modifications due to technical, legal or commercial requirements of the Property, the facultative Directors or the competent authority. The project represented and its Quality specifications report may be modified by the Property or the facultative Management according to its criteria.

**ARCHITECTURE:**


**CHAPMAN TAYLOR**  
GLOBAL ARCHITECTS & MASTERPLANNERS