

BELLE VALE LIVERPOOL – CHILDWALL VALLEY ROAD, LIVERPOOL L252RF


DESCRIPTION

The busy Belle Vale Shopping Centre is located 6 miles southeast of Liverpool city centre. The Centre has undergone a significant internal and external refurbishment and extension which has led to a number of new national retailers taking space.

The Belle Vale Shopping Centre offers a safe and convenient shopping environment with over 60 great names, the stores offer food, health, beauty, fashion, furniture, accessories, shoes and stationery. The Centre also boasts an on site Morrisons supermarket and one of the largest indoor children's play areas in the North West.

The centre is covered and has ample free car-parking and excellent bus and road links. Below are some interesting statistics:

- The Shopping Centre provides the principal retail offer for the district with 294,500 sq ft of covered retail accommodation.
- Catchment population of 125,000 within a 10 minute drive and 429,600 within a 15 minute drive.
- Free car parking with 1,000 spaces.
- Average footfall in excess of 235,000 per month.
- 30,000sq ft Xercise 4 Less gym at first floor level
- New state of the art Laser Quest


AVAILABILITY

Unit No.	Approx. Ground Floor		Approx. First Floor / Basement		Rent Pax (£)	Service Charge & Insurance (£)	Rateable Value (£)	Rates Payable 2018/19 (£)
	sq. ft	sq.m	sq. ft	sq.m				
Kiosk 1	679	63.1	n/a	-	£14,000	£9,893.66	£14,750	£7,080
Unit 6	615	57.1	n/a	-	£12,000	£4,485.61	£6,500	£3,120
Unit 26	873	81.1	292	27.1	£19,000	£13,757.84	£20,500	£10,107
Unit 27	4,196	389.8	2,184	202.9	£50,000	£25,577.91	£36,000	£17,280
Unit 28A	910	84.5	372	34.6	£10,000	£6,757.76	£9,900	£4,752
Unit 38/39	3,356	311.8	1,331	123.7	£50,000	£35,905.76	£53,500	£26,376
Unit 40/41	2,050	190.4	1,148	106.7	£45,000	£29,637.84	£44,250	£21,815
Unit 42/43	3,529	327.9	642	59.6	£50,000	£34,711.52	£51,500	£25,390


LOCATION

The Belle Vale Shopping Centre is quick and easy to reach by car, public transport and on foot.


CONTACT

All enquiries through joint agents:


Llyr Emanuel

0151 236 6725

llyr@emanueloliver.com

Dan Oliver

0151 236 2485

dan@emanueloliver.com


Callum Robinson

0113 200 1800

callum.robinson@colliers.com

David Fox

020 7935 4499

david.fox@colliers.com

Colliers International and Emanuel Oliver ("the Joint Agents") for themselves and for the vendors or lessors of this property, whose agents they are, give notice that (1) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees and do not constitute, nor constitute part of, an offer or contract (2) all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details, are given in good faith and are believed to be correct, but any intending purchasers or tenants should not rely on them as statement or representation of fact, but satisfy themselves by inspection or otherwise as to the correctness of them (3) no person in the employment of the joint agents has any authority to make or give any representation or warranty whatever in relation to this property (4) all rentals and prices are quoted exclusive of VAT. June 2017. Designed and produced by Bella Design & Marketing 01565 757825 www.belladesign.co.uk

