

Junction 1B M90
(Ferrytoll Junction)

Queensferry One

Rosyth, KY11 2DY

Roadside Opportunities | For Sale / To Let | From 0.5 to 16 acres (0.2 - 6.5 hectares)

Queensferry One comprises a new strategic development site, set at the entrance to Fife and just to the north of the Forth Road Bridge and the Queensferry Crossing – two key transport links between Fife and Edinburgh.

The wider site has a planning consent for 1.4m sq.ft. of Class 4 (offices), Class 5 (general industrial), Class 6 (storage & distribution) and other associated uses all sitting directly adjacent to M90 Junction 1B.

The gateway site to Queensferry One has specific planning consent for retail, leisure, roadside, community and tourism related uses.

Roadside Statistics

This prominent, mixed-use, roadside development opportunity is situated at the gateway to Queensferry One, offering up to 16 acres with some key attributes:

Local Demographics

- Local population within 10 mile radius – 190,000 (2016)
- Rosyth population – 13,780 (2016)
- Total workforce within 1 hour drive – 2.25 million
- Total workforce within 15km – 234,407
- Total workforce within 5km – 46,443

Port Activities

- 100 cruise liners per annum
- Scotland's only freight ferry service to Europe
- 24/7 stevedoring support
- Handles 100,000 tonnes of bulk cargo per year
- Final assembly of the two Queen Elizabeth-class aircraft carriers

Traffic Movement

- M90 two-way daily traffic flow of 64,000 vehicles per day*
- Buses to Edinburgh depart every 10 minutes.
- Ferrytoll Park & Ride, Inverkeithing – www.ferrytoll.org – 1,050 car spaces
- Information on The Forth Bridges – www.theforthbridges.org

*Department for Transport Traffic Counts 2016 – count point 30851 (AADF)

Panoramic Views

- The Forth Bridges, a UNESCO World Heritage Site
- St Margaret's Marsh, a Site of Special Scientific Interest
- Across the River Forth to South Queensferry and Port Edgar

CGI IMAGE - AS PROPOSED

The Opportunity

This high profile gateway site comprises a clear and serviced commercial development opportunity extending to approximately 16 acres (6.5 hectares). The site is available as a whole or in part and would support a variety of uses including:

- | | |
|-------------------------------------|------------------|
| Petrol Filling Station | Restaurant |
| Motorway Services | Hotel |
| Drive Thru Restaurant & Coffee Shop | Retail & Leisure |

Terms

Plots of varying sizes are available to purchase, alternatively buildings can be leased on a design & build basis to an occupier's specification. There is a full design team in place to deliver bespoke opportunities. For further information please contact the joint agents.

Unique and exceptionally well connected to its local neighbourhoods.

Travel Times from Queensferry One, Rosyth

Destination	Road	Rail	Distance
Queensferry Crossing	2 mins	-	1 mile
Dunfermline	15 mins	8 mins	4 miles
Edinburgh Airport	15 mins	20 mins	12 miles
Edinburgh	25 mins	20 mins	13 miles
Glasgow	45 mins	1 hr 15 mins	46 miles
Dundee	45 mins	52 mins	50 miles
Aberdeen	2 hrs	2 hrs 10 mins	110 miles

Bus Services

7	Dunfermline to Leven
x19	Rosyth to Ballingry
x55	Dunfermline to Edinburgh
71	Kincardine to Inverkeithing
88	Rosyth to Inverkeithing

Drive Times

PLOT	SITE	DEVELOPMENT	SPLIT/TYPE
1	3.6 Acres	11,000 sq ft	Retail & Petrol Filling Station
2	3.7 Acres	25,000 sq ft	Food Retail
4	2.3 Acres	11,000 sq ft	Retail
5	2.1 Acres	–	Hotel

To M90
 Junction 1
 To North
 Queensferry
 To Ferrytoll
 Park & Ride

This is an outline proposal for
 indicative purposes only. All
 plans are subject to detailed
 design and planning consent.

CGI IMAGE - AS PROPOSED

For further information contact:

Ben Dobson
+44 (0)131 243 2217
ben.dobson@eu.jll.com

Craig Watson
+44 (0)131 301 6711
craig.watson@eu.jll.com

Neil McAllister
+44 (0)131 473 3212
neil.mcallister@ryden.co.uk

Peter l'Anson
+44 (0)131 473 3233
peter.l'anson@ryden.co.uk

Joint venture with Scarborough Group
International and JW Muir Group PLC

Scarborough Muir
Group Ltd

queensferryone.com

Particulars: These particulars are not an offer of contract, nor part of one. You should not rely on statements in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. The agents have no authority to make representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. VAT: The VAT position relating to the property may change without notice. November 2018.