RETAIL, RESTAURANT AND BAR OPPORTUNITIES TO LET THE NEC, B40 1NT


HOME ADVANTAGE

The unique NEC location

The NEC's central UK position and unrivalled transport connectivity ensure it's an easy to reach site –having a motorway network, airport and railway station on the doorstep is always handy. With an Exhibition Centre that hosts some of the best loved Trade and Consumer Shows and an arena on site the entertainment options are endless. While an on-site 24/7 entertainment complex in the form of Resorts World Birmingham is a guaranteed crowd pleaser.

With With direct access to junction 6 of the M42 (0.5 mile distance) combined with an immediate customer base on site (over 500 events a year and over 6 million visitors to campus) there are even more reasons to come to the NEC!


TO LET

PIAZZA RETAIL UNITS

FROM 250 SQ FT (23,2 SQ M) -6,000 SQ FT (557.4 SQ M)

AVAILABLE FOR IMMEDIATE OCCUPATION

EPCs – available from the agents


The Piazza is strategically located in the heart of The NEC and is the focal point for guests of the many exhibitions which take place each week as well as the bourgeoning resident office and working population. The area is a mix of retail, grab and go food, restaurants and bars serving the needs of the exhibition centre and also the many attractions close by such as the recently opened Bear Grylls Experience. A number of exciting opportunities exist to complement the current tenant mix and add to diversity of the tenant line up.

- Over 7 million campus visitors
- Over 500 NEC events a year
- Welcoming 700,000 Arena visitors on site a year

TERMS

The units are available on leasehold terms. For further information please contact the agents.


Occupational Costs

Rents, service charges and rates are available on application.

Legal Costs

Each party to bear their own legal costs.

Planning

A variety of planning uses are permitted subject to planning permission such as retail, restaurants, bars, grab and go food and others.

Contact

Richard J Jones

Avison Young T: 0121 609 8719 E: richard.jones@avisonyoung.com

Guy Sankey

Avison Young T: 0121 609 8588 E: guy.sankey@avisonyoung.com

Unit No	Sq Ft	Sq M
SU1	5,882	546.5
SU2 Seating	1,495 536.6	138.9 49.9
SU3	1,378	128.0
SU3A	1,154	107.2
SU4	864	80.3
SU5 Seating	2,002 1069	186.0 99,3
SU6 Seating	1,222 463	113.6 43.0
SU7	2,118	196.7
SU8	1,796	166.9
SU9	906	84.1
SU10	1,889	175.5
SU11	474	44.0
SU12	269	25.0
SU13	624	58.0
SU14	335	31.1
SU15	426	42.0
SU16	646	60.0
SU17	919	85.4
SU18	919	85.4
SU19	919	85.4

0121 236 8236 avisonyoung.co.uk/14781