

**HOLYWOOD
EXCHANGE**
BELFAST

**Final two retail units of 10,700 sq ft
(plus 100% mezzanine consent) remaining**
4 restaurant/pod units available immediately

HARVEY SPACK FIELD

HOLYWOOD EXCHANGE BELFAST

LOCATION

Hollywood Exchange occupies a landmark position 3 miles east of Belfast City Centre and 8 miles from Bangor.

The scheme is adjacent to Belfast City Airport on Airport Road West, just off the main arterial route of the A2 Belfast Road.

The site is situated adjacent to the town of Holywood with its wide range of shops and services. Hollywood Exchange is located at the primary gateway into Belfast Harbour Estate, approx 0.5 miles north of Tillysburn roundabout.

The area also has a large office sector with a number of major employers having representation

SAT NAV: BT3 9EJ

**HOLYWOOD
EXCHANGE
BELFAST**

DESCRIPTION

The concentration of retail in the area comprises approximately 640,000 sq ft incorporating Northern Ireland's sole Ikea store, a Sainsbury's supermarket, a B&Q Warehouse and 150,000 sq ft of out of town retail at Hollywood Exchange.

The scheme benefits from 691 car parking spaces and the terrace has been built to a modern and high standard. Existing tenants are Decathlon, Harvey Norman, BHS Home and Next Home.

In addition to the main terrace a second terrace comprising smaller units suitable for restaurant and pod operators has been recently built and the units are ready for immediate occupation.

BELFAST CITY AIRPORT

312,000 sq ft

100,000 sq ft

65,000 sq ft

PARK SUMMARY

- 691 car parking spaces
- 150,300 sq ft of wide bulky goods accommodation
- 9,934 sq ft of A1/A3 pod accommodation

ACCOMMODATION - MAIN TERRACE

Harvey Norman	59,600 sq ft
Next Home	10,700 sq ft
Unit F	10,700 sq ft (20.4m x 47.8m)
Unit G	10,700 sq ft (20.4m x 47.8m)
BHS Home	18,100 sq ft
Decathlon	40,500 sq ft

HOLYWOOD EXCHANGE BELFAST

Further information

HARVEY SPACK FIELD

T: 020 7629 9663

 Osborne
King

028 9027 0000
www.osborneking.com

Mark Cope

020 7518 0457
07836 227 523
cope@harveyspackfield.co.uk

Colin Mathewson

028 9027 0000
07711 225901
colin.mathewson@osborneking.com

Nalin Nilaweera

020 7518 0474
07917 839338
nilaweera@harveyspackfield.co.uk

Misrepresentation Notice

Harvey Spack Field and Osborne King for themselves and for the Vendors of the property whose Agents they are, give notice that:

- the particulars are set out as a general outline only for the guidance of intending purchasers and do not constitute, nor constitute part of, an offer or contract;
- 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 purchaser should not rely on them as statements or representations of fact and must satisfy themselves by inspection or otherwise as to the correctness of each of them;
- no person in the employment of Harvey Spack Field or Osborne King has any authority to make or give any representations or warranty whatever in relation to this property or the particulars, nor enter into any contract relating to the property on behalf of Harvey Spack Field or Osborne King nor any contract on behalf of the vendors; and
- no responsibility can be accepted for any expenses incurred by intending purchasers in inspecting properties which have been sold or withdrawn.
- all plans and digital visualisations are published for convenience of identification only and although believed to be correct, their accuracy is not guaranteed and they do not form part of any contract.