

Have Your Say

Bellshill

- Have your say about our proposed development by filling in the form overleaf
- Then detach this page, fold in half with the Freepost address showing
- Seal it with a strip of sticky tape
- Pop it into the letterbox—no postage required

2

Freepost RTHE-SHJC-RJYC
Lidl Great Britain
1 Coddington Crescent
Eurocentral
Motherwell
ML1 4YF

Lidl Scotland

Since opening our first store in Scotland in 1994 we have steadily expanded and now operate over 100 stores across Scotland. Our expansion has only been possible thanks to the help and support of the local communities which we serve. We are very proud of our success in Scotland and the relationships that we have formed with Scottish suppliers and local communities.

As part of our commitment to provide quality and freshness to our customers and to support Scottish suppliers, every Lidl Scotland store offers a large range of products sourced within Scotland.

In fact, the products sourced from Scotland are of such fantastic quality that many are exported to over 9,500 Lidl stores across Europe - something both Lidl and Scotland can be proud of!

Lidl has also introduced in-store bakeries in all Scottish stores. Your new store in Bellshill would benefit from a bakery and would offer freshly baked products through-out the day. The bakery would stock a wide range of goods from baguettes to doughnuts and cheese twists to Scottish morning rolls.

However, it's not just our own brand products that are a success at Lidl, we also offer our customers some of Scotland's biggest brands at trademark Lidl prices.

Customers can enjoy a wide range of 100% Scottish beef, lamb and pork, as well as an extensive range of fresh fruit and vegetables, bread and cakes, and chilled and frozen products.

Every week we offer an array of outstanding promotions on some of the nation's favourite brands. Offers also include our 'Pick of the week', where we offer a variety fresh fruit and veg at reduced prices, all week long!

Proud to serve Scotland

A New Lidl Store for Bellshill

The Proposed Development

Community Consultation

We Welcome Your Views

The Subject Site

The Proposed Development

Lidl propose to open a new 1,257 sq.m sales area foodstore at the junction of Mossbell Road and Belgrave Street, Bellshill. The proposed Lidl store will benefit from free car parking with further benefits including:

- Creation of up to 40 additional new jobs, at a minimum of £9.00 an hour (increasing to £9.30 in March) and with no staff operating on zero hour contracts;
- A new store which aims to reduce its carbon footprint and continually improve its methods of recycling materials;
- Internally the store will be bright and airy providing a clean and fresh shopping experience for customers; and
- Lidl stores are also designed to have wide and accessible aisles to allow free movement for all customers throughout the store.

A planning application is shortly about to be lodged.

We would like to hear your views on our proposal to develop a new Lidl store in your neighbourhood. As such, we are inviting members of the community to attend our public information day, which will provide an opportunity for local residents to view our plans and discuss the development in more detail with members of the Lidl Team.

Public Exhibition Day

Wednesday 26 February at the Sir Matt Busby Sports Complex, 50 Main Street, Bellshill, ML4 3DP between 2pm and 6pm.

Lidl has created a website so local residents can go online and be kept updated on the latest news:

<https://rapleys.com/consultation/lidlbellsill>

lidlbellsill@rapleys.com

Please email us with messages of support or any questions you may have, using the subject line

“Proposed Lidl Foodstore - Bellshill”

Alternatively, if you would prefer to submit your comments in writing please write to us at the following address:

Lidl Bellshill
Rapleys LLP
8A Rutland Square
Edinburgh
EH3 2AS

We will consider all feedback returned to us. Please provide your feedback by completing the below questions and returning them by **Friday 6 March 2020.**

We Value Your Views

At Lidl we know our success depends on the people we work with and the people who choose to shop with us. We recognise that providing high quality products at industry leading prices is only part of the story; the environment in which our customers do their shopping completes the experience.

We would like to invite you provide us with your thoughts on our proposal to develop a new foodstore in Bellshill

We are interested to hear what the local community has to say about our proposal for Bellshill, please use this pre-paid postal form to reply to us direct.

Gender: Male Female Prefer not to say
 Age: 16-29 30-39 40-49 50-65 Over 65
 Are you: Employed Student Retired Other
 Where do you do the majority of your food shopping? Please select one option:
 Lidl Co-op Sainsbury's Aldi Morrisons M&S ASDA Tesco
 Other - please specify: _____

Briefly state why you choose this type of shop: _____

Would you shop in a new Lidl store in Bellshill?

Yes No Undecided

Do you like the proposed design of the new Lidl store in Bellshill?

Yes No Undecided

Briefly state which design features you like : _____

What is your overall opinion of our proposed redevelopment?

Support Do not support Undecided

Thank you for taking the time to complete our survey! For quality assurance purposes your views can only be recorded if you provide contact details (this information will be held in the strictest confidence by Lidl (c/o Rapleys LLP) in line with GDPR.

Title: _____ Name: _____

Address: _____

Email Address: _____

How would you like us to keep you updated on the progress of our proposed development?

Post Email Please do not contact me.

