

NORTH City BUSINESS PARK

North Road, Finglas, Dublin 11.

A development by **ROHAN**

EXECUTIVE SUMMARY

North City Business Park is a prime estate fronting the M50 motorway in one of Dublin's most accessible and commercial locations. In addition to strong transport links, the park benefits from rapid motorway access to all of the main arterial routes to and from the City Centre, the Port Tunnel and Dublin Airport.

Over 25 acres of prime undeveloped land that can accommodate units from 10,000 – 150,000 sq.ft.

Conveniently positioned within 15 minutes drive time from Dublin City Centre and 10 minutes drive time from Dublin Airport and the Port Tunnel.

Established business location with BWG Foods, Parcel Motel, Hilti, Würth, DB Schenker, U Store It, Denis O'Mahony Motors and Joe Duffy Motors all located in the immediate vicinity.

A prime location offering extensive visibility and frontage of over 200 meters directly onto the M50 Motorway.

Excellent local amenities with numerous hotels, restaurants, shops and cafés only a short distance away.

STRATEGIC LOCATION

Drivetimes

Route	Drive time from North City Business Park
M50 (Junction 5)	2 min
M50 (Junction 3) / M1	5 mins
M50 (Junction 6) / M3	5 mins
Dublin Airport	7 mins
M50 (Junction 7) / M4	10 mins
Dublin Port Tunnel	10 mins
M50 (Junction 9) / M7	13 mins
Dublin City Centre	15 mins
M50 (Junction 10) Ballymount	15 mins
M50 (Junction 11) / Tallaght	18 mins

A WEALTH OF AMENITIES

RESTAURANTS & SHOPS

1 KFC Fast Food Restaurant (3 mins)	4 Aldi Supermarket (6 mins)	7 Clearwater Shopping Centre (9 mins)	10 IKEA (9 mins)
2 McDonalds Fast Food Restaurant (3 mins)	5 Lidl Supermarket (8 mins)	8 Post Office (10 mins)	11 Finglas Shopping Centre (8 mins)
3 Charlestown Shopping Centre (3 mins)	6 Topaz Service Station (5 mins)	9 Costa Coffee (8 mins)	12 SuperValu Finglas (8 mins)

HOTELS & LEISURE

1 Awesome Walls Climbing Gym (2 mins)	4 SBG Gym Charlestown (3 mins)	7 Radisson Blu Hotel (7 mins)	10 Crown Plaza (7 mins)
2 Odeon Cinema (3 mins)	5 Joe Dunne Fitness (3 mins)	8 Maldron Hotel (7 mins)	11 Sports & Fitness Ballymun (7 mins)
3 Leisureplex Entertainment (3 mins)	6 Silloge Park Golf Club (5 mins)	9 Carlton Hotel (7 mins)	12 National Botanic Gardens (10 mins)

ABOUT THE PARK

OVERVIEW

North City Business Park is a high-quality business park located within 10-15 minutes drivetime of Dublin City Centre, the M50 / M2 Motorways, Dublin Airport and the Port Tunnel.

Planning permission in place for units up to 40,000 sq.ft that can be delivered in 7 – 9 months.

Over 200 metres of profile onto the M50 motorway.

Excellent access to public transport via Dublin Bus corridor on the North Road.

Established business location neighbouring both Northern Cross & North Park Business Parks.

Industrial facilities can be provided for sale or to let to suit occupiers' specifications.

Approx 25 acres of undeveloped land to accommodate clients' design and build requirements.

CLASS LEADING SPECIFICATIONS

Clear internal heights from 10 metres.

Steel portal frame construction built to the highest standard.

30 metre secure service yards and ample car parking.

Generous loading provision via multiple dock levellers and automated roller shutter doors.

Modern open plan office accommodation.

Broad spectrum of sustainable principals to improve the energy efficiency of buildings.

Private, well managed and expertly landscaped business environment.

ACTIVE MANAGEMENT

Rohan Estate Management Ltd. is a specialist property company focused on the management of business parks and industrial estates. We maintain the developments we manage to the very highest standards and thereby maximise tenant satisfaction and asset appreciation while delivering value for money in the provision of services.

ROHAN
Estate Management
Phone: 01 662 4455

A LEADER IN THE DEVELOPMENT AND MANAGEMENT OF HIGH-QUALITY FACILITIES AND BUSINESS PARKS

The Rohan group of companies provides three primary business offerings, as follows:

ROHAN Holdings Limited

Rohan is one of Ireland's longest standing private property investment and development companies.

With over 40 years' experience in land acquisition, design, planning, construction and occupier fit out, we have a proven track record of delivering projects on time, within budget and to our clients' satisfaction.

We, as property owners, managers and developers, are primarily focused on the acquisition and development of prime commercial space and excel in the creation of high-quality, actively managed business environments that create and sustain investment value.

Rohan's ability to deliver quality environments is most evident in our projects, and we are very proud to count amongst our clients many leading local and global businesses.

For more information contact:

Jamie Rohan

Tel: +353 (0)1 662 4455
Email: jrohan@rohanholdings.ie

Peter Levins

Tel: +353 (0)1 662 4455
Email: plevins@rohanholdings.ie

ROHAN Project Management

R.P.M. has extensive experience and expertise in developing office, industrial, warehouse and logistics facilities. Our focus is to use our knowledge and professionalism to deliver savings and certainty to clients' projects.

R.P.M. can manage a client's project from Concept Phase right through to completion of the Fit-Out Phase. Alternatively, we can manage a single phase of the project. Accordingly, depending on the nature of the project, services available from R.P.M. during the Project Lifecycle can include any or all of the following:

- Project Start-up / feasibility and team selection.
- Design team coordination / liaison with statutory bodies / procurement and tendering.
- Project Management throughout construction phase / cost control and reporting.
- P.C. process including handover / snagging / compliance.
- Management of fit-out and occupation.

For more information contact:

Seamus Ryan

Tel: +353 (0)1 662 445
Email: sryan@rohanpm.ie

ROHAN Estate Management

R.E.M. is a specialist property company focused on the management of business parks and industrial estates. We maintain the developments we manage to the very highest standards and thereby maximise tenant satisfaction and asset appreciation while achieving value for money in the provision of services.

It is a combination of over 40 years' experience, proven professionalism, our commitment to innovation and value for money, together with the special understanding that comes from being Property Owners, Managers and Developers that makes Rohan the ideal property partner.

We actively manage business parks through:

- Financial reporting and day-to-day management.
- Budget preparation and service charge control.
- Maintenance planning and contractor management.
- Routine inspections.
- Collection of rent, service charges and insurance.
- Tenant liaison.
- Lease management.
- Landlord and Tenant advice.
- Lease negotiations/renewals and rent reviews.

For more information contact:

Glen Redmond

Tel: +353 (0)1 662 445
Email: gredmond@rem.ie

We are proud to count amongst our clients many leading operators, including the following:

accenture

Google

DHL

ups

BNP PARIBAS
SECURITIES SERVICES

Pfizer

BT

Dulux

hp

Unilever

HILTI

WÜRTH

Nightline
GROUP

Cummins

NORTH City BUSINESS PARK

Business Card Area

 ROHAN
Holdings Limited

NORTH City BUSINESS PARK

For more information contact:

Sole Agent:

33 Molesworth Street,
Dublin 2,
D02 CP04

Gavin Butler
Director Industrial
gavin.butler@savills.ie
+353 1 6181340
Licence No.: 002233-002934

www.savills.ie

The Developer:

ROHAN
Holdings Limited

4th Floor, Block 2,
Harcourt Centre,
Harcourt Street,
Dublin 2.

Peter Levins
Senior Portfolio Manager
plevins@rohanholdings.ie
+353 1 6624455

www.rohanholdings.ie

Savills Ireland and the vendor/lessor give note that the particulars and information contained in this brochure do not form any part of any offer or contract and are for guidance only. The particulars, descriptions, dimensions, references to condition, permissions or licences for use or occupation, access and any other details, such as prices, rents or any other outgoings are for guidance only and are subject to change. Maps and plans are not to scale and measurements are approximate. Whilst care has been taken in the preparation of this brochure intending purchasers, lessees or any third party should not rely on particulars and information contained in this brochure as statements of fact but must satisfy themselves as to the accuracy of details given to them. Neither Savills Ireland nor any of its employees have any authority to make or give any representation or warranty (express or implied) in relation to the property and neither Savills Ireland nor any of its employees nor the vendor or lessor shall be liable for any loss suffered by an intending purchaser/lessees or any third party arising from the particulars or information contained in this brochure. Prices quoted are exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchasers/lessees shall be liable for any VAT arising on the transaction. This brochure is issued by Savills Ireland on the understanding that any negotiations relating to the property are conducted through it. All maps produced by permission of the Ordnance Survey Ireland Licence No AU 001799 © Government of Ireland | 2017