

HORIZON

LOGISTICS PARK

NEW PHASE OF PRIME INDUSTRIAL DEVELOPMENT
8 UNITS ADJACENT TO DUBLIN AIRPORT

UNITS N1 - N8

SIZES RANGING FROM APPROX. 30,000 SQ FT TO 90,000 SQ FT

02
OVERVIEW

12
THE BUILDINGS

04
LOCATION

38
THE DEVELOPER

08
THE PARK

40
CONTACTS

SUSTAINABILITY

OVERVIEW

EIGHT PRIME LOGISTICS FACILITIES
EXTENDING FROM 30,000 SQ FT
TO 90,000 SQ FT

3 MINUTES (2KM)
FROM THE M50

7 MINUTES (5KM) FROM THE
PASSENGER AND CARGO TERMINALS

8 MINUTES TO
PORT TUNNEL

LOCATION

IRELAND'S BEST LOCATED LOGISTICS HUB

Superb North Dublin location adjacent to Dublin Airport with excellent access to the M1 motorway and less than 7 km from Dublin Port Tunnel via the M50.

Horizon Logistics Park has direct access to the M50 motorway at Junction 4 (Ballymun), which provides connectivity to all major transportation routes.

The development overlooks Dublin Airport, with all passenger and cargo terminals capable of being reached within minutes.

DRIVING TIMES FROM HORIZON LOGISTICS PARK

- » **M50**
3 minutes
- » **Dublin Airport**
7 minutes
- » **M1**
6 minutes
- » **Port Tunnel**
8 minutes
- » **Broombridge Green Luas Stop**
19 minutes
- » **Connolly Station**
22 minutes
- » **City Centre**
24 minutes

HORIZON LOGISTICS PARK PROVIDES UNRIVALLED ACCESS TO ALL MAJOR TRANSPORTATION ROUTES WITH DUBLIN AIRPORT'S CARGO AND PASSENGER TERMINALS, CAPABLE OF BEING REACHED WITHIN 7 MINUTES.

OFFERS UNRIVALLED PROFILE NEXT TO THE AIRPORT

Horizon Logistics Park consists of approximately 300 acres of zoned industrial land where a number of high quality distribution facilities have already been developed and occupied.

These existing facilities comprise of either single or double span, structural steel portal frames supporting composite insulated cladding panels.

The properties have seperate car parking and dedicated loading areas to the rear with yard depths ranging from 35 to 50 metres. Horizon Logistics park is set out in a managed purpose built environment catering for Logistics and Warehousing occupiers with 24 hour site security.

The buildings overlook the main airport runway and offer occupiers unrivalled profile to the growing passenger traffic using Dublin Airport.

EXISTING OCCUPIERS INCLUDE

THE BUILDINGS

WAREHOUSE SPECIFICATION

- » Steel portal frame construction
- » 12m clear internal height
- » Extensive concrete yard depths ranging from 35m to 50m depending on unit size
- » Dock level doors with tailgate loading roller shutters (No. depending on unit size)
- » Grade level electric roller shutter doors (No. depending on unit size)
- » 60kn/sq. m. (1000lbs/sq. ft.) uniform floor loading with a point load of 90kn
- » 2.4 metre high block wall to inside of external cladding wall
- » Three phase electrical supply and CT metering are available, subject to confirmation of loading requirement
- » High quality actively managed estate 24 hour security
- » FM1 - jointless floor slab
- » 10% roof lights

SUSTAINABILITY

- » LEED Gold
- » NZEB compliant
- » PV panels on the roof
- » Low energy LED lighting
- » Electric car charging points

OFFICE SPECIFICATION

- » Feature entrance area
- » Open plan design suitable for compartmentation
- » Suspended tiled ceilings with recessed LED light fittings
- » Painted and plastered walls
- » Fully fitted toilet and tea station
- » Raised access floors
- » Toilets and changing facilities including shower and locker rooms
- » 10 Person Passenger Lifts provided as required under statutory requirements
- » Air conditioned offices for heating and cooling

SITE PLAN

UNIT N1

GROSS EXTERNAL AREA (GEA)	SQ. M.	SQ. FT.
Warehouse	4,437	47,760
Two Storey Offices	489	5,263
TOTAL	4,926	53,023

Car Parking	47
Bicycle	24

SPECIFICATION	
Site Size	2.627 Acres
Warehouse Floor Loading Capacity	60 kN/per m²
Clear Internal Height	12 metres
Loading Yard Depth	35 metres
Dock Level Doors	7
Grade Level Doors	2

UNIT N2

GROSS EXTERNAL AREA (GEA)	SQ. M.	SQ. FT.
Warehouse	2,200	23,681
Two Storey Offices	394	4,241
TOTAL	2,594	27,922

Car Parking	24
Bicycle	12

SPECIFICATION	
Site Size	1.517 Acres
Warehouse Floor Loading Capacity	60 kN/per m²
Clear Internal Height	12 metres
Loading Yard Depth	35 metres
Dock Level Doors	4
Grade Level Doors	2

GROUND FLOOR
2,360 sq. m. (25,403 sq. ft.)

FIRST FLOOR
234 sq. m. (2,519 sq. ft.)

UNIT N3

GROSS EXTERNAL AREA (GEA)	SQ. M.	SQ. FT.
Warehouse	3,257	35,058
Two Storey Offices	425	4,575
TOTAL	3,682	39,633

Car Parking	35
Bicycle	18

SPECIFICATION	
Site Size	1.914 Acres
Warehouse Floor Loading Capacity	60 kN/per m²
Clear Internal Height	12 metres
Loading Yard Depth	35 metres
Dock Level Doors	4
Grade Level Doors	2

GROUND FLOOR
3,417 sq. m.
(36,781 sq. ft.)

FIRST FLOOR
265 sq. m.
(2,852 sq. ft.)

UNIT N4

GROSS EXTERNAL AREA (GEA)	SQ. M.	SQ. FT.
Warehouse	6,537	70,364
Two Storey Offices	783	8,428
TOTAL	7,320	78,792

Car Parking	68
Bicycle	34

SPECIFICATION	
Site Size	4.156 acres
Warehouse Floor Loading Capacity	60 kN/per m²
Clear Internal Height	12 metres
Loading Yard Depth	45 metres
Dock Level Doors	7
Grade Level Doors	2

GROUND FLOOR
6,667 sq. m. (71,763 sq. ft.)

FIRST FLOOR
653 sq. m. (7,029 sq. ft.)

UNIT N5

GROSS EXTERNAL AREA (GEA)	SQ. M.	SQ. FT.
Warehouse	5,065	54,520
Two Storey Offices	656	7,061
TOTAL	5,721	61,581

Car Parking	54
Bicycle	28

SPECIFICATION	
Site Size	3.161 acres
Warehouse Floor Loading Capacity	60 kN/per m²
Clear Internal Height	12 metres
Loading Yard Depth	40 metres
Dock Level Doors	7
Grade Level Doors	2

GROUND FLOOR
5,207.9 sq. m. (56,053 sq. ft.)

UNIT N6

GROSS EXTERNAL AREA (GEA)	SQ. M.	SQ. FT.
Warehouse	5,052	54,380
Two Storey Offices	595	6,404
TOTAL	5,647	60,784

Car Parking	54
Bicycle	28

SPECIFICATION	
Site Size	3.037 acres
Warehouse Floor Loading Capacity	60 kN/per m²
Clear Internal Height	12 metres
Loading Yard Depth	40 metres
Dock Level Doors	8
Grade Level Doors	2

UNIT N7

GROSS EXTERNAL AREA (GEA)	SQ. M.	SQ. FT.
Warehouse	2,848	30,656
Two Storey Offices	405	4,359
TOTAL	3,253	35,015

Car Parking	31
Bicycle	16

SPECIFICATION	
Site Size	2.015 acres
Warehouse Floor Loading Capacity	60 kN/per m²
Clear Internal Height	12 metres
Loading Yard Depth	27-49 metres
Dock Level Doors	4
Grade Level Doors	2

FIRST FLOOR

245 sq. m. (2,637 sq. ft.)

GROUND FLOOR

3,008 sq. m. (32,378 sq. ft.)

UNIT N8

GROSS EXTERNAL AREA (GEA)	SQ. M.	SQ. FT.
Warehouse	7,664	82,495
Two Storey Offices	840	9,042
TOTAL	8,504	91,537

Car Parking	82
Bicycle	42

SPECIFICATION	
Site Size	4.689 acres
Warehouse Floor Loading Capacity	60 kN/per m²
Clear Internal Height	12 metres
Loading Yard Depth	45 metres
Dock Level Doors	9
Grade Level Doors	3

THE DEVELOPER

JOIN BEST IN CLASS
NATIONAL AND
INTERNATIONAL
COMPANIES

Henderson Park is a private equity real estate manager headquartered in London. We have invested over \$11 billion in building a portfolio of real estate assets across Europe, primarily targeting Europe's gateway and capital cities. We seek high-quality assets in prime locations where we can identify potential

to unlock or create value through asset management, or by taking on and working through complex situations. Henderson Park strives to work with and create long-term strategic relationships with best in class global and local partners and to deliver attractive risk-adjusted returns for our investors.

IN NOVEMBER
2019, HENDERSON
PARK ACQUIRED
GREEN REIT PLC
AND DE-LISTED
THE COMPANY
FROM THE STOCK
EXCHANGE.

The existing management team for Green Property/REIT have remained in place. They have previously delivered a number of bespoke units on site in recent years for tenants such as Bunzl, Bulgari and Kuehne and Nagel.

CONTACTS

FOR INSPECTIONS AND FURTHER DETAILS PLEASE CONTACT:

Styne House
Upper Hatch Street,
Dublin 2
www.jll.ie

Nigel Healy
+353 1 673 1635
+353 86 257 5851
Nigel.Healy@eu.jll.com

Cathal Morley
+353 1 673 1615
+353 86 783 2141
Cathal.Morley@eu.jll.com

A DEVELOPMENT BY

HENDERSON
— **PARK** —

HENDERSON
— **PARK** —

WWW.HORIZONLOGISTICSPARK.COM