

FOR SALE

DEVELOPMENT OPPORTUNITIES FOR ROADSIDE SERVICE FACILITIES

NEXT TO HORN MILKBAR AT INCHMICHAEL INTERCHANGE, DUNDEE – PERTH (A90)


LOCATION

The A90 is one of Scotland's principle trunk roads, linking Aberdeen and Dundee with the wider motorway network and the central belt.

The subjects are strategically located between Aberdeen 127 km (79 miles) to the north and Glasgow 112 km (69 miles) and Edinburgh 80 km (50 miles) to the south.

Inchmichael is located approximately equidistant between Dundee 23 km (14 miles) to the east and Perth 18 km (11 miles) to the west, within the Carse of Gowrie. Villages in the vicinity include Errol, Inchture, St Madoes and Longforgan.

With a particularly high level of daily commuter traffic between Perth and Dundee, average east and west daily vehicle flow is circa 32,000 (Transport Scotland 2010).

The subjects are situated immediately adjacent to, and will have access from, the Inchmichael grade separated junction.

DESCRIPTION

The subjects comprise a large, flat, greenfield site extending to approximately 10 hectares (24.7 acres) or thereby.

The site is owned in its entirety by our clients.


- Outline planning consent in place
- Circa 32,000 vehicles passing daily
- Site extends to some 10 hectares (24.7 acres)
- Opportunities include:
 Petrol Filling Station
 Hotel
 Tourist Information
 Restaurant / Café
 Children's Activity Area
- Notes of interest invited from developers and operators


VIEWING & FURTHER INFORMATION

By arrangement with selling agents:

J&E Shepherd Chartered Surveyors 13 Albert Square Dundee DD1 1XA


Telephone: 01382 878005 Fax: 01382 878009

www.shepherd.co.uk

DUNDEE • ABERDEEN • AYR • COATBRIDGE • CUMBERNAULD • DUMFRIES • DUNFERMLINE • DUNDEE • EAST KILBRIDE • EDINBURGH • FALKIRK • FRASERBURGH • GALASHIELS • GLASGOW • GREENOCK • INVERNESS • KILMARNOCK • KIRKCALDY • LIVINGSTON • MONTROSE • MOTHERWELL • MUSSELBURGH • PAISLEY • PERTH • PETERHEAD • SALTCOATS • ST ANDREWS

Valuation • Sales and Lettings • Acquisition • Rent Reviews • Investment • Development • Rating • Building Surveying • Property Management


PLANNING

Outline planning permission was obtained in March 2010 for the development of roadside service facilities.

The consent includes an indicative layout illustrating a possible arrangement of uses on the site to include a petrol filling station, hotel, tourist information, children's activity area, local produce workshops, coffee shop & restaurant. Other uses may be considered.

Associated documents and plans can be viewed on the Perth and Kinross Council website, via the planning portal, by entering the application reference: 09/01277/IPM.

PROPOSALS

Proposals are invited from operators and developers with an interest in the foregoing and/or similar businesses.

VIEWING

Strictly by appointment with the sole selling agents:

J&E Shepherd Chartered Surveyors 13 Albert Street Dundee DD1 1XA

Steven Forsyth BLE (Hons) MRICS e-mail: steven.forsyth@shepherd.co.uk

Gerry McCluskey, Dip Prop Invest MRICS e-mail: g.mccluskey@shepherd.co.uk

Telephone: 01382 878005 Fax: 01382 878009 www.shepherd.co.uk

PUBLICATION DATE:

May 2011.


J & E Shepherd for themselves and for the vendors or lessors of this property whose agents they are, give notice that: (i) the particulars and plan are set out as a general outline only for the guidance of intending purchasers or lessees, 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 at the date of first issue but any intending purchasers or tenants 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; (iii) no person in the employment of J & E Shepherd has any authority to make or give any representation or warranty whatever in relation to this property; (iv) all prices and rentals are quoted exclusive of VAT unless otherwise stated. Prospective purchasers/lessees must satisfy themselves independently as to the incidence of VAT in respect of any transaction.