

TWM

FOR SALE BY PRIVATE TREATY

Development Site with Planning Permission
Zoned Town Centre

APPROX. 2.8 HECTARES
(7 acres) Zoned Town Centre

FORMER LONGFORD CREAMERY SITE

Connaught Road, Longford

https://estatecreate.com/Longford_Town_Centre

UNIT 1

1.59 ACRE
SITE

Discount Food Store

Area: 1,593m² / 17,146ft²
Car Spaces: 79

PLANNING REFERENCE NUMBER
15/222 (ABP REF. PL14,247(105) AND AMENDED
BY REG. REF. 17/148)

UNIT 5

1.5
ACRES

Car Showroom

Area: 481m² / 5,177ft²
Car Spaces: 16

PLANNING REFERENCE NUMBER
15/224

UNIT 2

TWO
STOREY

Café

Area: 364m² / 3,918ft²
Car Spaces: 14

PLANNING REFERENCE NUMBER
15/221

UNIT 6

SINGLE
STOREY

Car Service Centre

Area: 281m² / 3,024ft²
Car Spaces: 10

PLANNING REFERENCE NUMBER
15/224

UNIT 3

TWO
STOREY

Drive-Through Restaurant

Area: 317m² / 3,411ft²
Car Spaces: 23

PLANNING REFERENCE NUMBER
15/221

UNIT 8

1.5 ACRE
SITE

Licensed Petrol Filling Station

Area: 443m² / 4,768ft²
Car Spaces: 27

PLANNING REFERENCE NUMBER
15/223

UNIT 4

TWO
STOREY

Retail Store

Area: 445m² / 4,789ft²
Car Spaces: 18

PLANNING REFERENCE NUMBER
15/221

APPROX. 2.8
HECTARES
(7 acres)
Zoned Town Centre

All areas are approx. and should be verified on site.

LOCATION

Longford Town is located in the midlands of Ireland, approximately 119 km west of Dublin and 122 km from Dublin Airport. Longford is linked to Dublin via the M4 motorway 3 km from the subject site.

The town offers a number of local amenities and is particularly well served by the grocery sector with Tesco, Dunnes Stores, Lidl, Aldi, SuperValu and Iceland all present.

Longford town has a range of restaurants, pubs, boutique shops, shopping outlets, arts centre and Omniplex Cinema.

CAMLIN QUARTER PROJECT

POPULATION

LONGFORD TOWN

10,008*

*According to the 2016 Census.

COUNTY LONGFORD

40,832*

*According to the 2016 Census.

AMENITIES

IN LONGFORD TOWN

DRIVE TIMES

FROM LONGFORD TOWN

Dublin Airport	1 Hr 30 mins
Shannon Airport	2 Hr 10 mins
Knock Airport	1 Hr 10 mins

In March 2021 Longford County Council announced a combined central Government and Longford County Council funded package of almost €14 million for the Camlin Quarter Regeneration Project which includes Little Water Street.

For more information see www.longfordcoco.ie/services/regeneration

DESCRIPTION

The former Longford Creamery located on Connaught Road and bounded to the north by Little Water Street. The site has frontage of approx. 175m meters onto Connaught Road, and approx. 84 meters onto Little Water Street.

Planning was granted in stages between 2015-2017 for a number of commercial buildings, a detached single storey discount food store, drive-through and take away restaurant, stand-alone coffee shop, two storey retail unit, petrol station, motor showroom and a car service centre.

The entire proposed development granted extends to an approximate GIA 3,924 sq.m (42,237 sq.ft) and will include a new distributor road, cycle lane and footpath connecting the site with Connaught Road to the south and Little Water Street to the north.

ZONING

The zoning is Town Centre or Central Area (M2) under the Longford County Council Development Plan 2016-2020, the draft 2021 development plan is proposing the same zoning. Zoning is suitable for residential development.

DOWNEY PLANNING FEASIBILITY STUDY

Downey Planning have produced a Feasibility Study which identifies two residential scheme options (subject to planning permission). A copy of this Feasibility Study is also available for review upon request.

LONGFORD TOWN

1. Former Longford Creamery Site
2. Connolly Barracks (Camlin Quarter)
3. Longford Town Centre & Omniplex
4. Tesco, Penneys
5. Topline Building Providers
6. Longford Arms Hotel
7. St. Mel's Cathedral
8. Lidl
9. Dunnes Stores
10. Dublin Road
11. Longford Train Station
12. Aldi
13. Mr Price, Elverys, Iceland
14. Little Water Street

TITLE

ALL THAT AND THOSE the property comprised in Folios 14641F, 16956F, 16957F and 9845 of the Register County Longford. The property is held under freehold title.

DATAROOM

Please review our Data Room
www.longfordtowncentresite.com

PROPOSAL

The vendors are guiding €1.5m for the freehold interest in the 2.8 hectare (7 acre) Town Centre site.

SOLICITOR

MacCarthy Johnston

■■■■■ SOLICITORS

John Keaney,
MacCarthy Johnston Solicitors,
24 Mount Street Upper, Dublin 2, D02 R229.
T: + 353 (0) 1 669 8252
E: john@maccarthyjohnston.com

CONTACT

Patricia Ward

E: patricia@twmproperty.ie
T: +353 1 611 0324

Christian Dodd

E: christian@twmproperty.ie
T: +353 1 611 0327

TWM

Fleming Court, Fleming's Place
Dublin 4, D04 N4X9

T: + 353 1 676 6566
www.twmproperty.ie

PSRA No: 001835

TWM for themselves and for the vendor/lessor of the property whose agents they are, give notice that: **1.** These particulars do not constitute an offer or contract or any part thereof and none of the statements contained in the particulars as to the property are to be relied on as a statement or representation of fact. **2.** The vendor does not make or give, nor is the Agent(s) or its staff authorised to make or give any representation or warranty in respect to this property. **3.** All descriptions, dimensions, references to condition and necessary permission for use and occupation, and other details are given in good faith and are believed to be correct, but any intending purchaser or tenant should not rely on them as statements or representations of fact but must satisfy himself/herself by inspection or otherwise as to the correctness of each of them. **4.** In the event of any inconsistency between these particulars and the contract of sale, the latter shall prevail. **5.** VAT may be payable on the purchase price.