


BIRCH HOUSE


MILLENNIUM
PARK

NAAS, CO.KILDARE

TO LET

Birch House with its impressive atrium and light filled floor plates offers occupiers the opportunity of a prestigious headquarters in a high profile suburban campus.


BIRCH HOUSE AT A GLANCE


Impressive fully fitted HQ building overlooking water feature and large landscaped areas


Entire building 41,246 sq ft


Floors from 13,723 sq ft


Floors overlooking full height atrium


Raised access floors


Full air conditioning


Suspended ceilings


156 car parking spaces

YOUR NEIGHBOURS

For over 10 years, Millennium Park has attracted the highest calibre organisations including Kerry Group, State Street Bank, AIB, and GEA. Asked why, tenants describe the Park as a 'talent magnet'.


DUBLIN BY TRAIN: 30 MINUTES


Millennium Park sits proudly on the M7 motorway providing easy access to The M50, Dublin, Waterford, Cork, Limerick, Galway & Belfast. Naas is served by numerous bus routes and the campus is served by a rail link to Dublin City Centre, whilst the airport is only 40 minutes away.


BY CAR

Millennium Park to	Drive time	Km
Dublin City Centre	40 mins	28
M50	15 mins	20
Dublin Airport	40 mins	40
Naas	3 mins	2
Train Station	2 mins	1.5

The M7 is the primary route by which the major cities Cork, Limerick, Waterford and Kilkenny access the capital


TYPICAL FLOOR


FOR IDENTIFICATION PURPOSES ONLY

SCHEDULE OF ACCOMMODATION (GIA)

Floor	Sq.m.	Sq.ft.
Ground Floor	1,282	13,800
1st Floor	1,275	13,723
2nd Floor	1,275	13,723
Total	3,832	41,246


BE PART OF THE FUTURE


MILLENNIUM P A R K

RENT

On application.

VIEWINGS

Highly recommended.

LEASE

Available on flexible lease terms.

BER RATING

BER Number: 800159857


CONTACT

CBRE

www.cbre.ie

Mark Smyth

+353 (0) 1 618 5567

mark.smyth@cbre.com


www.qre.ie

Brian Kelly

+353 (0) 1 637 5552

brian.kelly@qre.ie

Lisa McInerney

+353 (0) 1 566 8385

lisa.mcinerney@qre.ie

MILLENNIUMPARK.IE

Disclaimer:

These particulars are issued by CBRE U.C., registered in Ireland, no. 316570. PSRA License No. 001528 and Space Estates Service Ltd T/A QRE Real Estate Advisers, registered in Ireland, no 501848. PSRA Licence No 003587 on the understanding that any negotiations relating to the property are conducted through them. While every care has been taken in preparing them, CBRE U.C. and Space Estates Service Ltd T/A QRE Real Estate Advisers for themselves and for the vendor/lessor whose agents they are, give notice that: - (i) The particulars are set out as a general outline for guiding potential purchasers/tenants and do not constitute any part of an offer or contract. (ii) Any representation including descriptions, dimensions, references to condition, permissions or licenses for uses or occupation, access and any 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 themselves (at their own expense) as to their correctness.