


TO LET - Short Term

FORMER NISSAN PREMISES, NAAS ROAD, DUBLIN 12


- Substantial site of approximately 7.6 Ha (18.8 Acres) comprising three detached premises with warehouse, showroom and office accommodation with excellent profile to both the Naas Road and Longmile Road.
- Total accommodation comprises of approximately 10,145 sq.m. which is capable of sub-division.
- Excellent accessibility minutes from the N7/M50 Red Cow interchange, adjacent to the Kylemore LUAS stop and 5km west of Dublin city centre.
- Excellent car parking, circulation and loading provisions.
- Flexible short-term lease available.


LOCATION

The property is situated between the Naas Road and Longmile Road which is accessed from Walkinstown Avenue approximately 5 km west of Dublin city centre, 20 metres from the Kylemore stop for the LUAS (Connolly Station to Tallaght) Red Line and approximately 1 km east of the N7/M50 Red Cow interchange. This area is one of Dublin's most established business and commercial locations with occupiers including Koping Motors, Brooks Thomas and Harris Hino.

DESCRIPTION

There are three detached industrial premises on a site of approximately 7.6 Ha (18.8 Acres), which comprise of showroom, office and warehouse accommodation. The approximate floor areas are as follows:

ACCOMMODATION

Former Headquarters Building

Description	Approx. SqM
Showroom	431
Office	2,059
Warehouse	3,184
Total Gross External Area	5,674
ESB	30

Former Forklift Building

Description	Approx. SqM
Total Gross External Area	1,622

Former Parts Building

Description	Approx. SqM
Warehouse	2,114
Office	564
Showroom	171
Total Gross External Area	2,849


SERVICES

The main services supplied and connected to the buildings include: electricity (3 phase), telephone, water, sewerage etc. The buildings are fully alarmed with fire and intruder alarms.

RENT

On application.

LEASE TERMS

A flexible short term lease is available.

FURTHER INFORMATION / VIEWING

For further information or to arrange a viewing, please contact:

LISNEY

John McIntyre	T: 01-638 2791	E: jmcintyre@lisney.com
Colin McCarron	T: 01-638 2775	E: cmccarron@lisney.com

DTZ

Brendan Smyth T: 01-639 9383 E: brendan.smyth@dtz.ie


ST. STEPHEN'S GREEN HOUSE Earlsfort Terrace, Dublin 2 Tel: +353 1 638 2700 www.lisney.com


ORMONDE HOUSE

12/13 Lower Leeson Street, Dublin 2 Tel: +353 1 639 9300 www.dtz.ie

Lisney or DTZ for themselves and the Vendor/Lessor whose Agents they are give notice that: 1. These particulars do not constitute any part of an offer or contract. 2. All statements contained in these particulars as to this property are made without responsibility on the part of the Agents or the Vendor/Lessor and none of the statements contained in these particulars as to this property are to be relied on as statements or representations of fact. 3. The particulars, various plans, photographs, dimensions, references to condition and permissions for use and occupation are given in good faith and are believed to be correct but their accuracy is not guaranteed and any intending Purchasers or Tennats shall satisfy themselves by inspection or otherwise as to correctness of each of them. No omission, accidental error or misdescription shall be ground for a claim for compensation nor on the rescission of the contract by either the Vendor/Lessor or the Purchaser/Teanst. 4. Neither the Vendor/Lessor nor Lisney or DTZ nor any person in their employment has any authority to make or give any representation or warranty whatever in relation to the property. 5. Prices are quoted exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the Purchaser/Teanst shall be liable for any VAT arising on the transaction.