

**FOR SALE**

**Approximately 10 acres – Development site**


**Land at Cairnryan  
Dumfries and Galloway**

- well configured, level surface secure site
- can support 2 or 3 different uses at any one time
- approximately 10 acres of development land
- convenient ferry location, close to the P&O and Stena Line terminals
- may lend itself to associated ferry terminal usage


# LAND AT CAIRNRYAN CAIRNRYAN

# GERALDEVE


## Location

The site is located north of the small village of Cairnryan, approximately 6 miles (10km) north of Stranraer and 45 miles (72km) south of Ayr, within the Dumfries and Galloway area of Scotland.

The site, is situated on a roadside position to the west of the A77, which is a major trunk road that connects with the M77, running south-westerly from Glasgow.

## Description

The subjects comprise a level open site, which are bound by secured timber fencing and are accessed directly from the A77 by way of a vehicle entrance gate towards the southern end of the site.

There is a small brick built, detached construction on the site, which could be utilised by prospective occupier to accommodate storage/shelter space or even support security for this site, should this be required.

## Terms

Offers are invited for the purchase of the heritable interest.

## Rateable Value

We understand the property is entered in the Valuation Roll as follows:

£25,000 NAV/RV

## Viewing

By appointment through the sole agents, Gerald Eve LLP.

Sven Macaulay  
smacaulay@geraldeve.com  
0141 227 2364

Chris Common  
cccommon@geraldeve.com  
0141 227 2365


Conditions under which these particulars are issued

All details in these particulars are given in good faith, but Gerald Eve LLP for themselves and the Vendors/Lessors of this property for whom they act give notice that:-

1. These particulars do not and shall not constitute, in whole or in part, an offer or a contract or part thereof, and Gerald Eve LLP have no authority to make or enter into any such offer or contract.
2. All statements contained in these particulars are made without acceptance of any liability in negligence or otherwise by Gerald Eve LLP, for themselves or for the Vendors/Lessors.
3. None of the statements contained in these particulars is to be relied on as a statement or representation of fact or warranty on any matter whatsoever, and intending purchasers must satisfy themselves by whatever means as to the correctness of any statements made within these particulars.
4. The Vendors/Lessors do not make, give or imply, nor do Gerald Eve LLP or any person in their employment have any authority to make, give or imply, whether in these particulars or otherwise, any representation or warranty whatsoever in relation to the property.

The statement does not affect any potential liability under the Property Misdescriptions Act 1991. Particulars issued July 2019