

LOCATION

The City of Coventry has a population of over 316,000 making it the 12th largest city in the UK. The City is home to two major universities providing a substantial student population.

City Village forms Phase 3 of the Belgrade Plaza area regeneration scheme.

Belgrade Plaza has become a destination leisure location for the City and hosts a variety of gym, hotel and restaurant operators.

It sits adjacent to Belgrade Theatre, hosting daily shows, conferences and events and attracting more than 180,000 visitors annually.

The development is in close proximity to the retail core and is linked directly to a 1,100 space multi storey car park with direct access from Coventry's inner ring road.

SAT NAV: CV1 4FA

DESCRIPTION

City Village comprises a series of link buildings providing ground floor retail/leisure accommodation fronting Belgrade Plaza with 597 student bedrooms above and to the rear.

The retail/leisure accommodation is double height allowing for the construction of mezzanines if required, and can be provided as a whole or subdivided to suit individual requirements.

ACCOMMODATION

Ground floor retail/leisure space 520.25 sq m 5,600 sq ft. Can be split from 1,674 sq ft (155.5 sq m).

LANDLORD'S **SPECIFICATION WORKS**

The premises are provided to a developer's shell specification.

A detailed specification is available upon request.

PLANNING

The premises benefit from A3 and A4 consent.

CITY VILLAGE BELGRADE PLAZA / COVENTRY

RETAIL

These particulars do not constitute part of an offer or contract. All descriptions, dimensions, reference to condition and necessary permission for use and occupation and other details contained herein are for general guidance only and prospective purchasers or tenants should not rely on them as statements or representations of fact and must statisfy themselves as to their accuracy. Rowley Hughes Thompson, Harrocks Commercial Property Ltds and Downing Property Services Ltd nor their employees or representatives have any authority to make or give any representation or warranty or enter into any contract in relation to the property. Rents quoted in these particulars may be subject to VAT in addition. The reference to any mechanical or electrical equipment or other facilities at the property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function and prospective tenants/purchasers should satisfy themselves as to the fitness of such equipment for their requirements. Prices/rents quoted in these particulars may be subject to VAT in addition. a) These particulars were prepared from preliminary plans and specifications before the completion of the properties and are intended only as a guide. They may have been changed during construction and final finishes could vary. Prospective purchasers should not rely on this information but must get their solicitor to check the plans and specifications attached to their contract. b) We have not made any investigations into the existence or otherwise of any issues concerning pollution of land, air or water contamination and the purchaser is responsible for making his own enquiries in this regard.

Designed and produced by www.thedesignexchange.co.uk Tei: 01943 604500. May 2019

TERMS

The unit is available as a whole or on a subdivided basis on the basis of a new effectively fully repairing and insuring lease for a flexible term of years but containing provision for 5 yearly upward only rent reviews.

RENTAL

Rental offers based on £22.00 per sq ft per annum exclusive.

RATES

The Business Rates have not yet been assessed.

VIEWING

Strictly by appointment with the joint agents:-

Jon Rowley T: 0121 212 7801 jonr@rhtretail.co.uk James Harrocks M: 07768 857688 james@harrocks.co.uk

