

TO LET


Commercial Property

LOCH LOMOND & THE TROSSACHS NATIONAL PARK LUSS, ARGYLL & BUTE G83 8PG


LOCATION


Luss is located within Loch Lomond & The Trossachs National Park approximately 28 miles north-west of Glasgow City Centre.

Situated on the west bank of Loch Lomond, Luss is a picturesque village enjoying an attractive view over Loch Lomond and has a rural setting of woodlands with open space and plentiful immediate car parking and picnic areas nearby. Various coach and tour companies visit daily bringing significant tourism to the area. An additional 260-space car park will open in the village in 2021.

The propery has the benefit of close proximity to Luss filling station, the local Village Shop and toilet facilities. Other tourism businesses such as water activities, cycle hire, loch cruises and hotels are all within walking distance of the property to let.


DESCRIPTION


The subjects are located to the north of the village with easy access to the A82 and direct access to a car park. The property is arranged over two storeys and is of modern construction. It was first opened in August 1994.

The subjects previously operated as a visitor centre with a cafe and retail area and ancillary offices above. The ground floor retail area benefits from a double height ceiling with large, full height glazed frontage overlooking Loch Lomond.

The first floor benefits from a separate entrance and comprises offices, kitchen/tea prep area and staff toilets.


The property has the benefit of a fantastic frontage which has a vista onto the west side of Loch Lomond.


FLOOR PLANS


The subjects comprise the following areas:

Total	2,359 sq ft	(219 sq m)
First Floor	580 sq ft	(54 sq m)
Ground Floor	1,779 sq ft	(165 sq m)


VIEWING AND FURTHER INFORMATION

Please contact the sole letting agents:

John Conroy 0141 270 3176 john.conroy@ryden.co.uk

Ryden.co.uk

Ryden is a limited liability partnership registered in Scotland. Messrs Ryden LLP for themselves and for vendors or lessors of this property whose agents they are give notice that: (i) the particulars are set out as a general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (ii) all descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants 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; (iii) no person in the employment of Messrs Ryden LLP has any authority to make or give any representation or warranty whatever in relation to this property. All negotiations are subject to contract. February 2021.

