

TO LET

YOUR PREMIER RETAIL DESTINATION

- North east's premier retail destination with over 6m visitors per annum
- Anchored by Penneys, Tesco, Dunnes, M&S and Heaton's
- Key tenants Boots, River Island, Dealz, Costa, Easons
- 1,500 customer car spaces


**CUSHMAN &
WAKEFIELD**

COMMERCIAL PARTNER OF SHERRY FITZGERALD

N

NAVAN TOWN CENTRE

N Navan Town Centre

115,000
WEEKLY
FOOTFALL


OVER 70
RETAIL UNITS


250,000
SQ FT
OF RETAIL
ACCOMODATION


1,500
CAR PARKING
SPACES


TESCO,
PENNEYS,
DUNNES
STORES
AND M&S
PREMIUM TENANTS


LOCATION

- Navan Town Centre is located centrally within Navan in Co. Meath and is the only scheme of its type in the region.
- Highly accessible location, 5 minutes' drive from Exit 9 on the M3.
- Navan is one of Ireland's fastest growing commuter towns, located approximately 50km from Dublin City Centre and 55km from Dublin Airport.
- The town and its environs have a population of approximately 28,500 (Source: Census 2011); making it the 5th largest town, and 10th largest urban settlement, in Ireland.
- Navan is the administrative, employment and recreational centre for County Meath, and benefits from an enormous catchment serving many surrounding towns including Kells, Trim, Slane and Cavan.


THE SCHEME

- Average footfall of c. 115,000 per week.
- Premium anchor tenant line-up of Tesco, Penneys, Dunnes Stores and Marks and Spencer.
- Complemented by major occupiers such as New Look, River Island, Boots, Argos, Costa Coffee, Heaton's and Sportsworld.
- Over 70 retail units across 250,000 sq ft of retail accommodation.
- Opportunities available from 600 to 1,800+sq ft.
- Ample car parking, providing for 1,500 spaces.


Savills Ireland and DTZ Sherry FitzGerald give note that the particulars and information contained in this brochure do not form any part of any offer or contract and are for guidance only. The particulars, descriptions, dimensions, references to condition, permissions or licences for use or occupation, access and any other details, such as prices, rents or any other outgoings are for guidance only and are subject to change. Maps and plans are not to scale and measurements are approximate. Whilst care has been taken in the preparation of this brochure intending purchasers, Lessees or any third party should not rely on particulars and information contained in this brochure as statements of fact but must satisfy themselves as to the accuracy of details given to them. Neither Savills Ireland/ DTZ Sherry FitzGerald nor any of their employees have any authority to make or give any representation or warranty (express or implied) in relation to the property and neither Savills Ireland/ DTZ Sherry FitzGerald nor any of their employees nor the vendor or lessor shall be liable for any loss suffered by an intending purchaser/Lessees or any third party arising from the particulars or information contained in this brochure. Prices quoted are exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchasers/lessees shall be liable for any VAT arising on the transaction. This brochure is issued by Savills Ireland and DTZ Sherry FitzGerald on the understanding that any negotiations relating to the property are conducted through it. All maps produced by permission of the Ordnance Survey Ireland Licence No AU 001799 © Government of Ireland | June 2015

CONTACTS


Darragh Cronin
T. 01 618 1331
E. darragh.cronin@savills.ie

Colin Kavanagh
T. 01 618 1411
E. colin.kavanagh@savills.ie


Anna Gilmartin
T. 01 6399239
E. Anna.Gilmartin@cushwake.com

Louise Donnelly
T. 01 639 9603
E. louise.donnelly@cushwake.ie