

FOR SALE

**PRIME
LOGISTICS/
WAREHOUSING
FACILITY**

BARNAHELY, RINGAKSIDDY, CORK
15,730 SQ M / 169,318 SQ FT

**A RARE OPPORTUNITY TO
ACQUIRE A LOGISTICAL /
WAREHOUSING FACILITY
EXTENDING TO 15,730
SQ M / 169,318 SQ FT ON
A 6.68 HA / 16.5 ACRE
SITE IN CORK'S PREMIER
INDUSTRIAL HUB**

ASSET HIGHLIGHTS

SIZE

THE PROPERTY EXTENDS TO APPROX.

15,730 SQ M / 169,318 SQ FT

ON A 6.68 HA / 16.5 ACRE SITE

PARKING

AMPLE PARKING
FOR TRAILER'S AND CAR'S

FOR SALE

FOR SALE WITH THE BENEFIT OF
VACANT POSSESSION

SPECIFICATION

9 NO.

DOCK LEVEL DOORS

2 NO.

SURFACE ROLLER DOORS

EAVES

12 METRE

EAVES

FIRE

**EXISTING
SPRINKLER SYSTEM**
THROUGHOUT ENTIRE
(TO BE RECOMMISSIONED)

CIRCULATION

**EXTENSIVE
CIRCULATION SPACE**
SURROUNDING THE BUILDING

A PROVEN LOCATION

Ringaskiddy is Cork's premier and expanding logistics location. The property is located within 500 metres of the recently upgraded and extended Port of Cork Container Terminal. Together with meeting the requirements of Port customers, Cork Container Terminal will satisfy the regional and national infrastructure requirements for external connectivity. The quay extends 360 metres long with a 13m depth alongside and is a key part of the Port of Cork's progression from a river Port to a deep-water sea Port. The property is also located adjacent to the Barnahely intersection of the planned M28 motorway connecting Ringaskiddy to the Dunkettle Interchange, M8 and all other national road networks. Other surrounding occupiers include; Pfizer, BioMarin, Janssen, Doyle Shipping, De Puy Synthes, Brittany Ferries and Ringport Business Park.

**UNRIVALLED LOGISTICS
LOCATION WITHIN 500M
OF THE PORT OF CORK
AND THE PLANNED M28
ROAD NETWORK**

BUILDING SPECIFICATION

- » The property comprises a detached industrial high-bay premises suitable for distribution or manufacturing facilities
- » The building is of steel frame construction covered by a metal deck roof incorporating perspex roof lights supported by a trussed roof structure
- » Clear internal height of 12m
- » 9 No Dock Levellers with tailgate loading
- » Reinforced concrete floor
- » Secure service yard with excellent circulation and surface parking facilities for trailers and cars
- » Loading Yard Depth 32m
- » Office accommodation over three floors in shell and core condition

SERVICES

- » Power: 200 kVa
- » Gas: Connection on site
- » Telecoms: Fibre available to the property

ACCOMMODATION

	SQ M	SQ FT
Gross Ground Floor excl. Offices	12,905	138,909
Plant Area (Mezzanine)	983	10,582
Office	1,842	19,827
Entire	15,328	169,318

CONNECTIVITY - KEY TRAVEL TIMES

-
 Port of Cork
 500 m
 2 minutes drive
-
 M8 Motorway
 16 km
 20 minutes drive
-
 N25 to Waterford
 16km
 20 minutes drive
-
 Cork Airport
 15km
 18 minutes drive
-
 Cork City Centre
 20 km
 25 minutes drive

FOR SALE

By Private Treaty with vacant possession

PRICE & VIEWINGS

Available upon request

BER

CONTACT

6 Lapps Quay, Cork

Cork@cushwake.ie

+353 (0)21 427 5454

cushmanwakefield.ie

Seán Healy

sean.healy@cushwake.ie

+353 (0) 86 240 0153

Philip Horgan

philip.horgan@cushwake.ie

+353 (0) 87 969 1018

A full copy of our general brochure conditions can be viewed on our website at www.cushmanwakefield.ie/terms, or can be requested from your local Cushman & Wakefield office. We strongly recommend that you familiarise yourself with these general conditions. While care has been taken to ensure that information contained in Cushman & Wakefield publications is correct at the time of publication, changes in circumstances after the time of publication may impact on the accuracy of this information. PSRA Registration Number: 002607.