

FOR SALE
BY PRIVATE TREATY
(TENANT NOT AFFECTED)

UNITS 231 // 232 // 233

WESTERN INDUSTRIAL ESTATE

NAAS ROAD, DUBLIN 12

INVESTMENT / SUMMARY

UNITS 231 // 232 // 233

24,073 sq ft

Units 231 // 232 // 233
Three modern industrial warehouse/distribution units with a combined floor area of 24,073 sq ft.

16,036 sq ft

Units 231 & 232 are interconnecting and currently vacant comprising 16,036 sq ft.

8,037 sq ft / €75,500 pa

Unit 233 totals 8,037 sq ft and is let to Contract Flooring Supplies Limited on a 35 year lease from February 1991 at a current passing rent of €75,500 pa.

Located in the successful Western Industrial Estate which is strategically located within 1km of the Naas Road – M50 interchange and approximately 8km from Dublin City Centre.

All three units are being offered for sale by Private Treaty in one lot.

LOCATION

Western Industrial Estate is located in the prime south west industrial zone just minutes from the Red Cow Interchange, Nangor Road and the M50. The location is approx. 8km from Dublin city centre with access from the Naas Road and Nangor Road with the units located at the end of Holly Road. The location benefits from excellent public transport including the Red Line Luas at Kylemore and the Arrow rail link at nearby Park West.

THE PROPERTY

UNITS 231 // 232

Units 231/232 comprise two interconnected warehouse/distribution units with a gross external area of 1,490 sq m (16,036 sq ft) with extensive car parking on site. The units are currently vacant and in good decorative condition with internal offices (18%) and an eaves height of approx. 6m with 2 x roller shutter doors at the rear. The offices are finished to include plastered and painted walls, suspended ceilings with recessed lighting and external security shutters over the windows.

ACCOMMODATION	Sq. M. (GEA)	Sq. Ft. (GEA)
Warehouse	1,266	13,621
Offices	224	2,415
TOTAL	1,490	16,036
Mezzanine	226.50	2,438

UNIT // 233

Unit 233 is an adjacent but self-contained unit let to Contract Flooring Supplies Ltd on a 35 year lease from February 1991. The current annual rent is €75,500 pa and the next rent review is due in February 2021.

ACCOMMODATION	Sq. M. (GEA)	Sq. Ft. (GEA)
Warehouse	635	6,833
Offices	112	1,205
TOTAL	747	8,037
Mezzanine	169.2	1,821

Unit 233 is let to Contract Flooring Supplies Limited on the following summary lease terms

TENANT	Demise (Sq. Ft.)	Lease Start	Term (Yrs)	Break Option	New Rent Review	Lease Expiry	Current Rent pa
Contract Flooring Supplies Ltd	8,037	18.02.1991	35	n/a	Feb 2021	17.02.2026	€75,500

Covenant

Contract flooring Supplies is an Irish owned company founded in 1971. They are a commercial flooring distributor supplying the healthcare, leisure, education , office and retail sectors.

INDICATIVE FLOORPLAN

OS MAP

For illustration purposes only.

THE OPPORTUNITY

Entire for sale in one lot

Guide price in excess of €1.2 Million reflecting an initial yield of 6% (assuming standard acquisition costs of 4.46%).

Suit owner occupier or investor

Vacant space of 16,036 sq ft ready for immediate occupation

Unit 233 let on long term lease with 9.5 years to expiry at a current rent of €75,500 pa.

TITLE

We understand Units 231 and 232 are held Freehold and unit 233 is held Long Leasehold

VENDORS SOLICITORS

Marc McLaughlin /
Gillian Beechinor
Arthur Cox
Earlsfort Centre
Earlsfort Terrace
Dublin 2
Ireland
Tel: +353-1-6180000

UNITS 231 // 232 // 233
WESTERN INDUSTRIAL ESTATE
NAAS ROAD, DUBLIN 12

BER RATING

Units 231 // 232

Units 233

No Contract

Note that our client is not obliged to accept the highest or any offer received and as you will appreciate, no contract shall exist or be deemed to exist until such time as formal contracts have been executed and exchanged and deposit paid. These details do not form part of an offer or contract.

80 Harcourt Street, Dublin 2, Ireland
T: 01 77 50 500
F: 01 77 50 577
www.hwbc.ie

For further details or to arrange a viewing,
please contact sole agents HWBC

Paul Scannell

01 77 50 500

pscannell@hwbc.ie

License No: 002098-002671

Jenny Prunty

01 77 50 500

jprunty@hwbc.ie

License No: 002098-005622

Disclaimer: Messrs. HWBC Limited t/a HWBC and for the vendors or lessors of this property whose Agents they are, give notice that:- (i) The particulars are set out as a general outline for the guidance of intending purchasers or lessees, and do not constitute part of an offer or contract. (ii) All description, dimensions, references to condition and necessary permission for use and occupation, and other details are given in good faith and are believed to be correct, but any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them, (iii) No person in the employment of HWBC Limited t/a HWBC has any authority to make or give any representative or warranty whatever in relation to this property.