

2.7 Acre Site Srah Business Park Tullamore Co. Offaly

LAND

2.7 Acre Serviced Site

- High profile location off Srah Road opposite Burlington Business Park and adjacent to Axis Business Park.
- Excellent Road access via N52 to M6 Dublin Galway motorway just 10km to the north at Kilbeggan.

ENQUIRIES TO

Andrew Carberry
+353 90 648 9000
andrew@ppg.ie
PSR: 001297-005386

FOR SALE | By private treaty | Commercial Development Sites

LOCATION

Srah Business Park is located on the Srah Road, close to its junction with the R420 Clara Road about 2km from Tullamore town centre. The business park is adjacent to IDA Tullamore Business & Technology Park and is opposite Axis Business Park.

ACCOMMODATION

The table below outlines the approximate areas of the available serviced site:

Description	Hectares	Acres
Site at Srah Business Park	1.04	2.67

FEATURES

- Situated 2 km from Tullamore Town Centre.
- Close to the junction with the R420 Clara Road.

Limerick | Galway | Athlone

DESCRIPTION

Srah Business Park is located on the northwestern edge of Tullamore and is sandwiched between Burlington Business Park to the south and Axis Business Park to the north. It is in an area that is arguably the busiest business location Co. Offaly. Much of the site has been filled and dressed with a hardcore surface. There is an electrical sub-station on the site. Adjoining occupiers include Tullamore Nissan, Cuisine De France, HSE and Apple Green.

TITLE

Freehold – Folio OY29459F

ZONING

Zoned “INDUSTRIAL” under the Tullamore Town and Environs Development Plan – Variation 1 – 2010 - 2020.

QUOTING PRICE

On Application

VIEWING

Strictly by appointment with the sole agents Power Property

ENQUIRIES TO

Andrew Carberry on
+353 90 648 9000 /
+353 86 382 4450

Disclaimer Policy: These particulars are for guidance only and do not form part of any contract. Whilst care has been taken in their preparation we do not hold ourselves responsible for any inaccuracies. They are issued on the understanding that all negotiations will be conducted through this firm. **Power Property and the Vendor/Lessor give notice that:** These particulars do not constitute any part of an offer or a contract. All statements contained in these particulars as to this property are made without responsibility on the part of the Agents or the Vendor/Lessor. None of the statement contained in these particulars as to this property are to be relied on as statements or representations of fact. The particulars, various plans, photographs, descriptions and measurements have been carefully prepared, but their accuracy is not guaranteed and any intending Purchasers/Lesseees shall satisfy themselves by inspection or otherwise as to their correctness. No omission, accidental error or misperception shall be a ground for a claim for compensation or for the rescission of the Contract by either the Vendor /Lessor or the Purchaser/Tenant. Neither the Vendor/Lessor nor Power Property nor any person in their employment has any authority to make or give any representation or warranty in relation to the property. Prices are quoted exclusive of VAT (unless otherwise stated) and all the negotiations are conducted on the basis that the Purchaser/Tenant shall be liable for any VAT arising on the transaction.