


Detached Office/R&D Facility with Expansion Capability

Approx. 55,712 Sq Ft on 4.5 Acres

BER C2

FOR SALE (with full Vacant Possession)


BUILDING B, XEROX TECHNOLOGY PARK, DUNDALK, CO LOUTH, IRELAND

TITLE OF PROPERTY


Location

Xerox Technology Park is situated on the western side of the R132 approximately 3km south of Dundalk town and a short distance east of the M1 motorway.

Dundalk is approximately 84 km north of Dublin City and approximately 84 km south of Belfast.


Dundalk is located on the N52 national primary route which connects to the M1 motorway linking Belfast with Dublin. It is also served by the inter city rail network which provides access to the cities of both Dublin and Belfast.

The county also benefits from the Dundalk Institute of Technology which is a large 3rd level institution positioned close to the facility.

International companies situated within Dundalk include Pay Pal, Heinz, Digiweb, Irish Life and Xerox.

Description

- The property comprises a detached office/ R&D facility of steel frame construction, extending to a gross external floor area of approximately 55,712 sq ft on 4.5 acres affording considerable expansion opportunities, subject to Planning Permission
- The building incorporates a metal deck roof supported on a steel truss frame. There is a reinforced concrete floor throughout
- The property has the benefit of one grade level loading door
- Externally the property is an aluminium clad facility with double glazed aluminium windows
- Internally the offices are fitted to a high quality specification
- There is considerable potential to expand the existing office accommodation into shell storage or laboratory areas
- Vehicular access to the Park is available directly from the N52 and the R132


Accommodation Schedule

The approximate gross internal floor areas (GIA) are as follows:

Ground Floor	Sq Ft
Office/Staff Facilities	11,703
Lab Space	19,449
Storage Plant Areas	3,993
Total	35,085
First Floor	
Office/Staff Facilities	12,819
Storage/Plant Areas	3,540
Office Expansion Space	4,269
Total	20,627
Overall	55,712
Interstitial Floor	4,673

*The entire is situated on a regular shaped site of approximately 4.5 acres
All intending purchasers are specifically advised to verify the floor areas*

Services

We have been informed that all mains services are available to the facility

Building Energy Rating


BER: C2
BER No.: 800571903
EPI: 338.55

Terms

For Sale with full vacant possession. Expected end of Q2 2018.


Estate Entrance


Car Park


01 6731600

jll.ie

JLL

Woody O'Neill

woody.oneill@eu.jll.com

Nigel Healy

nigel.healy@eu.jll.com

Cathal Morley

cathal.morley@eu.jll.com

Sean Ryan McCaffrey

sean.ryanmccaffrey@eu.jll.com

DISCLAIMER

The particulars and information contained in this brochure are issued by Jones Lang LaSalle on the understanding that all the negotiations are conducted through them. Whilst every care has been taken in the preparation of the particulars and information they do not constitute an invitation to treat, an offer or a contract of any nature whether express or implied. All descriptions, dimensions, maps, plans, artists' impressions, references to condition, permissions or licences of use or occupation, access and other details are for guidance only and may be subject to change, without prior notification. The particulars and information are given in good faith but no intending purchaser/tenant should rely on them as statements or representations of fact and is specifically advised to undertake its own due diligence (at its own expense) to satisfy itself as to the accuracy and/or correctness of the particulars and information given. None of Jones Lang LaSalle, its employees, agents or affiliate companies, makes any warranty or representations whether express or implied with respect to the particulars and/or information and which are to the fullest extent permitted by law, disclaimed; furthermore, such parties accept no liability in respect of any loss suffered by any intending purchaser/tenant or any third party arising out of the particulars or information. Prices are quoted exclusive of applicable taxes such as VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchaser/lessee shall be liable for any applicable taxes or VAT arising out of the transaction.

PSP Licence No: 002273