

PARAMOUNT PLACE

**BALBRIGGAN
BUSINESS CAMPUS**

BER C2 G

WELCOME TO PARAMOUNT PLACE

Paramount Place offers your business competitive rates in a modern office development to rival that of Dublin city and suburbs. The workspace laid out over 3 blocks provides medium to large floor plates and a total accommodation of 50,000 sq ft. The configuration offers occupiers the opportunity to expand on site in the future.

STRATEGIC LOCATION

Paramount Place is located within Balbriggan Business Campus just 22 minutes drive from Dublin Airport on the M1 motorway. The location offers occupiers the convenience of modern offices with the attractiveness of a coastal town with the convenience of access to the Irish Rail Dublin to Belfast train service. This line is widely used by commuters everyday with an estimated 2,200 passengers using the route. The town is located adjacent to the M1 motorway and Dublin Bus and Bus Eireann provide daily services from Dublin to Drogheda serving Balbriggan.

22 MINS
Dublin Airport

22 MINS
Drogheda

34 MINS
Dublin City Centre

38 MINS
Dundalk

1 HR 30 MINS
Belfast

ACCESSIBILITY

BY BUS EIREANN ROUTES

- Dublin
- Drogheda
- Nightrider service

BY DUBLIN BUS

- Serves City Centre
- Nitelink Service

BY IRISH RAIL

- Balbriggan Train Station 2km

A UNIQUE PLACE TO WORK...

Balance in work and life is made possible with a whole variety of cultural and lifestyle activities on your door step.

- ▶ **ARDGILLAN CASTLE**
- ▶ **WAVIN LAKE**
- ▶ **BREMORE CASTLE**
- ▶ **BALBRIGGAN GOLF CLUB**
- ▶ **BALBRIGGAN HARBOUR**
- ▶ **BRACKEN COURT HOTEL**
- ▶ **MILLFIELD SHOPPING CENTRE**
- ▶ **BALBRIGGAN BEACH**

ACCOMMODATION SCHEDULE

ACCOMMODATION SCHEDULE G.I.A.

BLOCK A	sq m	sq ft
Ground Floor	834	8,977
First floor	489	5,263
Second Floor	494	5,317
Total	1,817	19,557

BLOCK B	sq m	sq ft
Ground Floor	530.5	5,710
First floor (LET)	702.2	7,558
Second floor (LET)	702.7	7,564
Total	1,935.4	20,832

BLOCK C	sq m	sq ft
Ground floor	235.69	2,537
First floor	434.5	4,677
Second floor (LET)	788.1	8,483
Third floor (LET)	637.8	6,866
Total	2,096.09	22,563

BLOCK A

FLEXIBLE FLOOR PLAN

Ground Floor	834	8,977
First floor	489	5,263
Second Floor	494	5,317
Total	1,817	19,558

GROUND FLOOR RECEPTION

BLOCK B

FLEXIBLE FLOOR PLAN

Ground Floor	530.5	5,710
First floor	702.2	7,558
Second Floor	702.7	7,564
Total	1,935.4	20,832

GROUND FLOOR RECEPTION

BLOCK C

FLEXIBLE FLOOR PLAN

Ground floor	235.69	2,537
First floor	434.5	4,677
Second floor	788.1	8,483
Third floor	637.8	6,866
Total	2,096.09	22,563

SPECIFICATIONS

OFFICES AREAS

- Automatic LED office lighting system with presence detection (PIRs)
- Separate Main Board and Power metering of floors.
- Underfloor track for power with minimum of 1 tap off per 8sq.m.
- Emergency Lighting in accordance with IS 3217
- Fire alarm coverage linked into landlord system
- Kingspan RG3 (ES EN 12825) raised floor system: proprietary metal raised floor on pedestals
- Air conditioning
- Fire-rated solid core doors provided to access points
- Plaster and paint to internal office walls.
- Armstrong Dune Evo ceiling tiles on semi-concealed system on exposed Armstrong Prelude 24 x L2/TLS grid.
- Open able windows within the glazed façade.
- Open plan layout with flexibility to sub divide floors.
- High quality toilet facilities provided within office areas where applicable.
- Provision of water and waste/ soil points within the office area.
- Ability to link into Landlord CCTV system to monitor entrance points

COMMON AND LANDLORD AREAS

- Traction Passenger lift provided to each office block
- Emergency Lighting in accordance with IS 3217
- Energy efficient LED lighting to common areas
- High quality toilet facilities provided within common areas where applicable.
- Plaster and Painted walls and ceilings to cores
- High specification finishes to cores
- Multistory car park with direct access to office areas
- CCTV system monitors external public realm, internal and external entrance and all car parks.

Development by

Agent:

Patricia Ward

4/5 Dawson Street,
3rd Floor, Dublin 2
T: +353 1 611 0324
M: +353 86 243 7912
E: patricia@twmproperty.ie

TWMPROPERTY.IE

Gerard Bissett

4/5 Dawson Street,
3rd Floor, Dublin 2
T: +353 1 611 0326
M: +353 87 392 4469
E: gerard@twmproperty.ie

Disclaimer

TWM for themselves and for the vendor/lessor of the property whose agents they are, give notice that: 1. These particulars do not constitute an offer or contract or any part thereof and none of the statements contained in the particulars as to the property are to be relied on as a statement or representation of fact. 2. The vendor does not make or give, nor is the Agent(s) or its staff authorised to make or give any representation or warranty in respect to this property. 3. All descriptions, 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 purchaser or tenant should not rely on them as statements or representations of fact but must satisfy himself/herself by inspection or otherwise as to the correctness of each of them. 4. In the event of any inconsistency between these particulars and the contract of sale, the latter shall prevail. 5. VAT may be payable on the purchase price. PSRA No: 001835-002966.

PARAMOUNT PLACE

WWW.PARAMOUNTPLACE.IE