


DEVELOPMENT OPPORTUNITY

OPEN STORAGE LAND

20.42 ACRES (8.3 HECTARES)

PROMINENT ROADSIDE FRONTAGE

CLOSE TO M8 MOTORWAY

4 Simpson Parkway

Livingston

EH54 7BH

A development by Clowes Developments (Scotland) Limited

Part of CWC Group


Key

1. Smartfleet Solutions
2. Gore W L & Associates (UK)
3. West Lothian Council
4. Edinburgh Instruments Ltd
5. Klondyke Garden Centre
6. GE Energy
7. Terrace Restaurant
8. West Lothian College SA
9. Almonvale Retail Park
10. Tony Macaroni
11. Sainsbury's
12. TK Maxx
13. Asda Livingston Supercentre
14. PureGym
15. Morrisons
16. Sports Direct


Location

The subject property is located in Livingston, a New Town situated approximately 15 miles to the west of Edinburgh and 30 miles east of Glasgow. The two principal Scottish cities are linked by the M8 motorway, and Livingston is accessed from Junction 3. Edinburgh Airport is less than 10 miles to the east of Livingston and Glasgow Airport approximately 45 miles to the west.

Simpson Parkway is situated approximately 1 mile to the west of Livingston town centre, which boasts extensive retail and restaurant amenity. The subject property enjoys a prominent frontage to the roadside, within its own substantial landscaped grounds.

Drive Times


Livingston Town Centre	2 minutes
Edinburgh	15 minutes
Edinburgh Airport	15 minutes
Glasgow	35 minutes
Stirling	45 minutes
Glasgow Airport	45 minutes


Description

The site extends to 20.42 acres (8.3 ha). Our client is undertaking demolition works to the existing 161,783 sq ft (15,030 sq m) building with completion expected in December 2019.

Planning

The site is situated within the Employment Area known as Kirkton Campus within the West Lothian Local Development Plan. The expansion, conversion or re-development of premises within this area will be encouraged for uses falling within Use Classes 4, 5 & 6 of the Town & Country Planning (Use Classes) (Scotland) Order 1997.


Terms

Consideration will be given to letting the site (in whole or part) on terms to be agreed or disposal of our client's heritable interest.

Further Information

For further information please contact:

Lewis Pentland

t: 0131 240 7523

e: lewis.pentland@colliers.com

Colliers International

1 Exchange Crescent

Conference Square

Edinburgh

EH3 8AN


0131 240 7500

www.colliers.com/uk/industrial


IMPORTANT NOTICE

Colliers International gives notice that these particulars are set out as a general outline only for the guidance of intending Purchasers or Lessees and do not constitute any part of an offer or contract. Details are given without any responsibility and any intending Purchasers, Lessees or Third Party 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. No person in the employment of Colliers International has any authority to make any representation or warranty whatsoever in relation to this property. July 2019.

Colliers International is the licensed trading name of Colliers International Property Advisers UK LLP which is a limited liability partnership registered in England & Wales with registered number OC385143. Registered office: 50 George Street, London, W1U 7GA.

A development by Clowes Developments (Scotland) Limited

Part of CWC Group

