

BOHERNAMONA ROAD, THURLES, CO. TIPPERARY

SUPERB RESIDENTIAL DEVELOPMENT SITE (S.P.P.)


Approx. 14.37 Acres


This superb residential development site is located on the eastern side of the Bohernamona Road in Thurles, Co. Tipperary.

This regular shaped site extends to approx. 14.37 acres and benefits from approx. 200 metres of frontage to the Bohernamona Road. The site is ideally situated within a 1km walk of the town centre which provides a wide range of shops, restaurants and bars. Additionally, Thurles Shopping Centre, which is anchored by Dunnes Stores and houses 24 other shops, is also in close proximity.

Thurles Train Station is within 2km and provides regular services to both Cork and Dublin while Exit 5 on the M8 Motorway is within 6.5km.

There are many local amenities in Thurles to include Semple Stadium, Thurles Greyhound Stadium, Thurles Racecourse, Thurles Rugby Football Club and Thurles Golf Club.

In terms of schools, Thurles is also well catered for with Presentation Secondary and Primary Schools, Mary Immaculate College, CBS Primary & Secondary Schools and Coláiste Mhuire Co-Ed situated close to the site.


Zoning

The entire site is zoned Existing Residential under the Thurles Town and Environs Development Plan 2009 (as varied May 2017).

Planning History

In May 2008, Tipperary Co. Co. granted planning permission (planning ref: 07/511376) for the construction of 173 residential units (131 houses and 42 duplexes) on the site.

This permission has since lapsed.

Services

Interested parties are to satisfy themselves in relation to services.

Guide Price

On application.


01 634 2466

20-21 Upper Pembroke
Street, Dublin 2

Finín O'Driscoll
finin.odriscoll@ie.knightfrank.com

Evan Lonergan
evan.lonergan@ie.knightfrank.com

These particulars are issued by HT Meagher O'Reilly trading as Knight Frank on the understanding that all the negotiations are conducted through them. These particulars do not constitute, nor constitute any part of an offer or contract. All statements, descriptions, dimensions, references to condition, permissions or licenses of use or occupation, access and other details are for guidance only and are made without responsibility on the part of HT Meagher O'Reilly trading as Knight Frank or the vendor/landlord. None of the statements contained in these particulars, as to the property are to be relied upon as statements or representations of fact and any intending purchaser/tenant should satisfy themselves (at their own expense) as to the correctness of the information given. Prices are quoted exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchaser/tenant shall be liable for any VAT arising on the transaction. The vendor/landlord do not make or give, and neither HT Meagher O'Reilly trading as Knight Frank or any of their employees has any authority to make or give any representation or warranty whatsoever in respect of this property. Knight Frank is a registered business name of HT Meagher O'Reilly limited. Company licence Reg. No. 385044. PSR Reg. No. 001266.