

TOWN CENTRE INVESTMENT OPPORTUNITY

BELLEVALE SHOPPING CENTRE

LIVERPOOL, L25 2RF

INVESTMENT CONSIDERATIONS

- Belle Vale is a residential suburb located 6.6 miles (11 km) from Liverpool city centre.
- The town has a primary catchment population of 74,399 and a shopper population of 18,884 people within a 10 minute drive time.
- A 257,165 sq ft covered shopping centre, providing the dominant retail destination for Belle Vale across 57 retail units, 3 leisure units and a drive-thru restaurant.
- The centre provides neighbourhood convenience retailing anchored on a Morrisons food store with key retailers including Wilko, B&M, Home Bargains, Boots and Iceland. A McDonalds drive-thru restaurant is prominently situated on Childwall Valley Road.
- The scheme benefits from both surface and roof top car parks providing over 1,000 spaces and offering free shopper parking.
- Held on two 999 year long leasehold interests (title numbers MS465692 and MS465693) from Liverpool City Council from May 2002 at a fixed ground rent of £165,000 per annum.
- A strong and diversified income profile with 78% of the income secured against national multiple tenants.
- The scheme benefits from a low vacancy rate of 10%, with positive tenant trading demonstrated by 12 lease renewals and regears completed in the last 12 months.
- Re-based rents of between £25 - 30 Zone A providing affordable all in unit costs for tenants.
- Average weighted unexpired lease term of 4.17 years to expiry and 3.37 years to breaks.
- The scheme generates consistently strong footfall of 3 million shoppers per annum.
- Gross passing rent of £1,977,116 per annum.
- Net passing rent of £1,394,549 per annum.
- Estimated rental value of £1,774,104 per annum.

We are instructed by our client to seek offers in excess of **£13,000,000 (Thirteen Million Pounds)**, subject to contract and exclusive of VAT. This reflects the following yield profile:

Net Initial Yield: 10.04%
Reversionary Yield: 11.22%
Capital Value per sq ft: £43.82

BELLE VALE SHOPPING CENTRE

LIVERPOOL L25 2RF

National Multiple Income

Local Regional National

Vacancy by ERV

Vacant Occupied

Gross Income to Expiry

0-2 years 2.5 years 5-10 years 10+ years

BELLE VALE SHOPPING CENTRE

LIVERPOOL L25 2RF

'Catchment population of 125,000 within a 10 minute drive & 429,600 within a 15 minute drive'

BELLE VALE SHOPPING CENTRE

LIVERPOOL L25 2RF

FURTHER INFORMATION

For further information or to arrange a viewing, please contact the sole selling agent:

Giles Roberts
D: 020 7487 1834
E: giles.roberts@colliers.com

Hannah Greenland
T: 020 7344 6559
E: hannah.greenland@colliers.com

Becky Hance
T: 020 7344 6841
E: becky.hance@colliers.com

MISREPRESENTATION ACT DISCLAIMER
Colliers International gives notice that these particulars are set out as a general outline only for the guidance of intending Purchasers or Lessees and do not constitute any part of an offer or contract. Details are given without any responsibility and any intending Purchasers, Lessees or Third Party should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. No person in the employment of Colliers International has any authority to make any representation or warranty whatsoever in relation to this property. Colliers International is the licensed trading name of Colliers International Property Consultants Limited. Company registered in England & Wales no. 7996509. Registered office: 50 George Street, London W1U 7GA. November 2018. Designed and produced by Creativeworld Tel 01282 656200.

(530) (ESTIMATED)