

Land at Whin House (Immediately adjoining Whin Cottage)

KILDONAN, ISLE OF ARRAN, NORTH AYSRSHIRE, KA27 8RR

THE LAND AT WHIN HOUSE HAS A FANTASTIC POSITION WITHIN KILDONAN, WITH FAR-REACHING SOUTHERLY VIEWS, OVERLOOKING THE ISLANDS OF PLADDA AND AILSA CRAIG. THE SITE IS SITUATED ON THE SOUTH OF THE ISLE OF ARRAN, IN THE VILLAGE OF KILDONAN. THIS PRETTY VILLAGE IS OFF THE MAIN COAST ROAD. IT HAS A SANDY BEACH AND A HOTEL/ BAR/RESTAURANT, WHICH ARE BOTH WITHIN A SHORT STROLL FROM THE PLOT. KILDONAN IS A HAVEN FOR OTTERS, SEALS AND A WIDE RANGE OF OTHER WILDLIFE. KILDONAN ALSO BOASTS YELLOWPORT HARBOUR, A SHELTERED MOORING FOR SMALL BOATS, OPPOSITE KILDONAN VILLAGE HALL.

KILDONAN

ISLE OF ARRAN, NORTH
AYRSHIRE, KA27 8RR

The site is four miles from Whiting Bay with shops, pubs, restaurants and other amenities including a primary school, village hall, garages, golf course, bowling and putting greens. Four miles further on, is Lamlash with a secondary school, hospital, police, fire and coastguard stations and sheltered mooring facilities in the bay.

The main ferry port at Brodick (twelve miles) has a selection of shops, along with leisure facilities at Auchrannie Hotel, including swimming pools, a sports hall and spa. There is also an eighteen-hole golf course, primary school, banks and hotels. Brodick Castle, a National Trust for Scotland property, sits two miles to the north and overlooks Brodick Bay. Brodick is the port from which regular sailings throughout the day, serviced by Caledonian MacBrayne, lead to the mainland at Ardrossan. Commuters and travellers now benefit from Road Equivalent Tariff (RET) ferry fares, which are substantially lower than before. Ardrossan has a mainline rail station, with trains to Glasgow that connect with the ferry times, and is approximately thirty miles from Glasgow city centre. Prestwick International Airport is sixteen miles to the south of Ardrossan, with Glasgow International Airport twenty-four miles east of Ardrossan.

Other interesting places on the island include the brewery at Claddach, the distillery at Lochranza and Arran Provisions factory in Lamlash. Also at Claddach, is Arran Aromatics soap, candle and perfume factory. At the south end of the island, at Kilmory, is the creamery, home of the famous Arran cheese, although this is now being challenged by cheese factories at Claddach and Kilpatrick.

Arran offers some of the most spectacular hill-walking opportunities in Scotland and its seven golf courses ensure that tourists and locals alike are well provided for. For those with an interest in horses, there is an equestrian centre at Blackwaterfoot, on the west coast of the island. A sailing club can also be found in Lamlash. The island offers, by prior arrangement, opportunities to shoot pheasant, stalk red deer, as well as some very good fresh water and sea fishing.

A PRIME RESIDENTIAL
BUILDING PLOT OF 2.34-ACRES
WITH PERMISSION TO FORM
THREE HOLIDAY COTTAGES.
THE SITE ALSO INCLUDES
A STORAGE BARN.

LAND AT WHIN HOUSE

KILDONAN, ISLE
OF ARRAN, NORTH
AYRSHIRE, KA27 8RR

Planning:

Planning permission has been granted (CH/01/91/0573) by North Ayrshire Council for the erection of a two-storey dwelling consisting of three holiday letting units and associated parking. North Ayrshire Council further confirmed on the 1st November 2018, that the development had commenced within five years of the date of the original planning permission. The three holiday letting units shall not be used for anything other than holiday lettings without written approval from the planning authority.

There is a shared access road to the site. It is assumed that the plot has no onerous burdens or restrictive servitudes within the title.

“... A PRIME
RESIDENTIAL
BUILDING PLOT OF
2.34-ACRES ...”

Site Area:
2.34 Acres

Gross Floor Area:
350 sq. m (Approx.). As advised by architect
who submitted original application.

Accommodation:

Flat 1
Ground Floor – Games room and utility room.

First Floor – Lounge, kitchen,
bathroom and bedroom.

Flat 2
Ground Floor: Spacious 'L' shaped lounge/
diner/family room, kitchen, bedroom one,
bedroom two and bathroom.

Flat 3
First Floor: Lounge, kitchen, bedroom one
with en-suite, bedroom two with en-suite,
bedroom three and bathroom.

Services:

We believe that all main services (power, water, telephone line) are located in the vicinity of the site. There are residential dwellings in the immediate locale, which all have access to services. However, prospective purchasers should make their own enquiries with the appropriate service providers.

NB: A detailed copy of the drawings and application notice are available upon request.

LOCAL AMENITIES

VIEWS

BUS LINKS

DEVELOPMENT OPPORTUNITY

LAND AT WHIN HOUSE

PLANS

AERIAL PHOTO

MAP

McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 01292 430 555
www.mcewanfraserlegal.co.uk
info@mcewanfraserlegal.co.uk

Part
Exchange
Available

Disclaimer : The copyright for all photographs, floorplans, graphics, written copy and images belongs to McEwan Fraser Legal and use by others or transfer to third parties is forbidden without our express consent in writing. Prospective purchasers are advised to have their interest noted through their solicitor as soon as possible in order that they may be informed in the event of an early closing date being set for the receipt of offers. These particulars do not form part of any offer and all statements and photographs contained herein are for illustrative purposes and are not guaranteed or warranted. Buyers must satisfy themselves for the accuracy and authenticity of the brochure and should always visit the property to satisfy themselves of the property's suitability and obtain in writing via their solicitor what's included with the property including any land. The dimensions provided may include, or exclude, recesses intrusions and fitted furniture. Any measurements provided are for guide purposes only and have been taken by electronic device at the widest point. 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 must find out by inspection or in other ways that all information is correct. None of the appliances/services stated or shown in this brochure have been tested by ourselves and none are warranted by our seller or MFL.

Text and description
DARREN LEE
 Regional Manager

Professional photography
ANDY SURRIDGE
 Photographer

Layout graphics and design
ALLY CLARK
 Designer