

HOLLYWOOD EXCHANGE RETAIL PARK

BELFAST BT3 9EJ

➤ **UNITS
AVAILABLE
TO LET**

➤ **2,000 - 4,000
SQ FT
AVAILABLE**

Belfast is the capital of Northern Ireland and is the second largest City on the island of Ireland outside of Dublin. The city has a population of 739,000 within its primary catchment area.

Hollywood Exchange Retail Park is positioned approximately 3 miles (4.8 km) to the east of Belfast City Centre, at the primary gateway to Belfast Harbour Estate. Hollywood Exchange is the dominant retail park in the catchment, providing a significant critical mass of retail warehousing with 150,300 sq. ft (13,963 sq. m) and is accessed directly from the A2 carriageway.

The scheme contains a number of key retailers including Sainsbury's, B&Q, Decathlon, Next Home, and Harvey Norman. Hollywood Exchange is also home to Northern Ireland's only Ikea store and is therefore a key destination within the wider Belfast and general Northern Ireland retail hierarchy. The area also has a large office sector with a number of major employers having representation.

IN GOOD COMPANY

HOLYWOOD EXCHANGE RETAIL PARK

next Sainsbury's Harvey Norman

TESCO

SUBWAY

COSTA

DECATHLON

home bargains

691 free parking spaces

3 miles east of Belfast / 12 minute drive

5 minutes from Belfast City Airport

RETAIL PARK PLAN

The concentration of retail in the area comprises approximately 640 000 sq ft, to include Northern Ireland's sole Ikea store, a Sainsbury's supermarket, and a B&Q warehouse, with over 150,000 sq ft of out of town retail at Holywood Exchange. The scheme benefits from 691 free car parking spaces and the terrace has been built to a modern and high standard. Neighbouring occupiers include Decathlon, Home Bargains and a brand new 22,000 sq ft Lidl store. In addition to the main terrace, the scheme benefits from a second terrace comprising smaller units of modern construction, suitable for restaurant and pod operators.

TENANCY

UNIT	TENANT	AREA (SQ FT)
A1-A2	Lidl	22,000
B-D	Harvey Norman	59,600
E	Next Home	10,700
F-G	Home Bargains	10,700
H	EZ Living Furniture	18,100
I	Decathlon	40,500
01	Costa	1,776
02	Subway	1,162
03	TO LET	4,004
04	Burger King	2,992

CLASS USAGE
A1/A3 Pod

PARKING
691 free spaces

FOOD & BEVERAGE
Costa/Subway/
Burger King

OVERALL SIZE
150,300 sq ft

CCTV
Full site CCTV

ATM
ATM on site

HOLLYWOOD EXCHANGE RETAIL PARK

BELFAST BT3 9EJ

FOR VIEWINGS AND FURTHER INFORMATION PLEASE CONTACT:

Paul Wilson

t/ +44 28 9026 7828

m/ 07775 587 235

e/ Paul.wilson@savills.ie

Alana Coyle

t/ +44 28 9043 6927

m/ 07436 039 915

e/ Alana.Coyle@cbre.com

savills

Savills Belfast

Longbridge House 16
24 Waring Street
Belfast, BT1 2DX

+44 (0) 28 9026 7820
belfast@savills.ie
savills.ie

CBRE

CBRE Belfast

The Linenhall 32
38 Linenhall Street
Belfast, BT2 8BG

+44 (0) 28 9043 8555
belfast@cbre.com
cbre.co.uk

VAT

All prices, outgoings
and rentals are exclusive
of, but may be liable
to Value Added Tax.

EPC RATING

Individual unit
EPCs are available
upon request.

IMPORTANT NOTICE

Savills, their clients and any joint agents give notice that:

- They are not authorised to make or give any representation or warranties in relation to the property either here or elsewhere, either on their own behalf or on the behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact.
- Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.