

SELLY OAK SHOPPING PARK, BIRMINGHAM, B29 6SN

- 227,150 sq ft shopping park with Open A1 Retail consent and 863 car parking spaces
- An exciting new development to be anchored by Sainsbury's in a 115,000 sq ft food store
- next M&S FOODHALL exchanged JD Nando's wilko COSTA GOURMET BURGER KITCHEN Superdrug ☆ in Legals
- Various unit sizes available

LOCATION

- Situated in the south-west Birmingham in an affluent suburb near to Edgbaston, Harborne, Moseley and King's Norton.
- Site is located on the new link road bypass for the A38.
- The roundabout junction allows very good accessibility and prominence.
- The A38 is the main south-west arterial road linking the city centre to junction 4 of the M5.
- Birmingham University campus (28,600 students) and the Queen Elizabeth Hospital complex are close by.

**QUEEN ELIZABETH
HOSPITAL**

**UNIVERSITY OF
BIRMINGHAM**

SELLY OAK SHOPPING PARK

BATTERY RETAIL PARK

SELLY OAK SHOPPING PARK

Sainsbury's LandSecurities

SELLY OAK SHOPPING PARK

Sainsbury's **LandSecurities**

- Open A1 Retail consent
- Designed to accommodate mezzanine floors
- Flexible unit sizes

Chris Linnell
 020 3058 0203
 chris@mcmullenwilson.com

Mark Rudman
 020 7087 5600
 mark.rudman@eu.jll.com

Andy Comber
 020 7399 5272
 andy.comber@eu.jll.com

SELLY OAK SHOPPING PARK

MISREPRESENTATION NOTICE

McMullen Wilson and JLL for themselves and for the Vendors of the property whose Agents they are, give notice that:- i. 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; ii. 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; iii. no person in the employment of Morgan Williams 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 Morgan Williams nor any contract on behalf of the vendors; and iv. no responsibility can be accepted for any expenses incurred by intending purchasers in inspecting properties which have been sold or withdrawn.