

Industrial Zoned Land or New High Quality Industrial/Distribution Buildings

FOR SALE / TO LET FROM 2 ACRES

Hollystown, Ballycoolin, Dublin 15

- Serviced Sites and Design & Build Options
- Excellent Northwest Dublin Location
- Established Commerical area
- Quick access to N2/N3
- Zoned GE "General Employment"
- Available Now

Jones Lang LaSalle
 Woody O'Neill
 woody.o'neill@eu.jll.com
 Nigel Healy
 nigel.healy@eu.jll.com

01 673 1600

Hollystown, Ballycoolin, Dublin 15

Location

- Strategic north west Dublin location with excellent access to the M50 motorway and all main arterial routes around Dublin.
- Readily accessible to the Port Tunnel and just minutes from Dublin International Airport.
- The proximity to the M50 makes for easy and rapid access to arterial routes around Dublin City.
- The M50 is accessed via a choice of options, the closest being Junctions 5 (N2) or 6 (N3)
- The new link road between the N2 and N3 provides a direct dual carriageway link from Ballycoolin to Dublin Airport.
- Hollystown is connected to the Blanchardstown Shopping Centre via the Blanchardstown Road North (R121). The site is just 1.6km from a range of excellent amenities and facilities located within and around Blanchardstown Shopping Centre.

Description / Specification

- Hollystown Business Park consists of approximately 53 acres set out in 3 parcels providing zoned and serviced sites
- Phase I provides a total of approximately 20 acres to provide for 7 separate sites in a range of sizes from 2.3 acres upwards
- Design and Build options can be catered for on a "to suit" basis starting at 20,000 sq ft. Specific user requirements such as office content, building height, layout and marshalling/yard areas can be designed and developed on a subject to planning basis.

Land Use Zoning

- The Lands are zoned GE "General Employment" under the Fingal Development Plan 2011 - 2017.
- Phase Uses permitted in Principle include Industry General, Industry Light, Logistics, Petrol Station, Teleservices, Road Transport Depot, Warehousing, Waste Disposal & Recovery Facility (low impact).

Phase 1 Layout

Site 1 - 3 Acres

Site 2 - 5 Acres

Site 3 - 3 Acres

Site 4 - 2 Acres

Site 5 - 2.64 Acres

Site 6 - 2.26 Acres

Site 7 - 2.94 Acres

Generic 10,000 M² Layout

Site Layout Phase I

Services

- All main services including 3 phase power and mains gas available
- Broadband Available
- Specific User needs can be catered for

Terms

For Sale with vacant possession or To Let

Viewing

Strictly by appointment through the sole agents

Jones Lang LaSalle

Woody O'Neill

woody.o'neill@eu.jll.com

Nigel Healy

nigel.healy@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.