


BELGARD
SQUARE WEST

FOR SALE - TENANTS NOT AFFECTED

CONTENTS

- 01 INVESTMENT HIGHLIGHTS
- 02 LOCATION & TRANSPORT
- 03 DESCRIPTION
- 04 ACCOMMODATION & TENANCY SCHEDULE
- 05 INCOME ANALYSIS & ASSET MANAGEMENT
- 06 FURTHER INFORMATION & CONTACT DETAILS


INVESTMENT HIGHLIGHTS


10.6%
Net Initial Yield


18 ground floor
retail units


Excellent tenant mix including
Musgrave Group, Boylesports
& Smiles Dental


Ample underground
car parking


Total passing Rent of
€672,000 p.a. (Contracted
rent of €931,500 p.a.)


WAULT of circa
9.5 years


70%
Occupancy rate


Significant asset
management
opportunities


LOCATION & TRANSPORT

Belgard Square West is located in Tallaght, which is the largest town in South Dublin with a population of 76,119 as of the 2016 census with the population predicted to grow to 84,000 by 2025. Tallaght is conveniently located in close proximity to the M50, approximately 13km south west of Dublin City Centre. Surrounding suburbs include Firhouse and Clondalkin.

The subject properties are located in the Belgard Square West development, which is situated adjacent to the Square Shopping Centre and the UCI Cinema Complex. The units are located fronting onto Cookstown Way and Belgard Square West.


The Tallaght Luas stop (Red Line) is situated directly opposite the development and provides direct access to O'Connell Street in 44 minutes. The area is well served by Dublin Bus, with the following routes located on its doorstep ; 27,49,56A,65,75,76 & 76A. Exit 11 of the M50 is situated 4km to the east.


DESCRIPTION

Originally developed by Shelbourne Developments circa 2005, Belgard Square West consists of 370 residential units and in excess of 100,000 sq. ft. of mixed retail, leisure and restaurant space. The portfolio comprises 18 No. ground floor retail units. The scheme is by anchored Musgraves (sub-let to Euro Giant) with other high-profile tenants including Boyle Sports, Smiles Dental and Polenez, amongst others.

The portfolio is laid out to provide ground floor retail accommodation, with dual pedestrian access via Belgard Square West and Cookstown Way. The scheme has benefits from ample pay and display car parking spaces (at basement level), accessed from the northern point of the development opposite the HSE Primary Care Centre.


ACCOMMODATION & TENANCY SCHEDULE

Unit No.	Tenant	Size Sq. ft	Contracted Rent PA	Passing Rent PA	Lease Term	Lease Commencement	Lease Expiry	Rent Review	Next Review	Break Option
1	Mams Fine Food Limited t/a J&M Cuisine	1,582	€25,000	€25,000	15 yrs	08.11.17	08.11.32	5 yrly	08.11.22	Year 5
2	Vacant	1,453	-	-	-	-	-	-	-	-
3	Boylesports	2,249	€123,750	€123,750	20 yrs 1 mth	15.12.05	14.01.26	5 yrly	15.12.20	N/A
3A	Pat Mc Donagh t/a Supermacs/Papa John's	1,119	€61,000	-	25 yrs	15.12.05	14.12.30	5 yrly	15.12.20	N/A
3B	Xeon Dental Services Ltd t/a Smiles Dental	1,969	€120,000	€120,000	32 yrs	19.10.07	18.10.39	5 yrly	19.10.22	Year 25
4	Musgrave Limited (sub-let to Euro Giant)	1,593	€100,105	€100,105	25 yrs	03.12.05	02.12.30	5 yrly	03.12.20	N/A
6	Musgrave Limited (sub-let to Mr. Donut & Mroz Supermarket)	1,463	€142,731	€142,731	25 yrs	15.12.05	14.12.30	5 yrly	15.12.20	N/A
7	Downunder Restaurants (Tallaght) Ltd t/a Aussie Outback	2,131	€26,000	€26,000	4 yrs 9 mths	01.07.15	30.06.20	-	-	N/A
8	Dublin Skin and Laser Clinic	775	€11,000	€11,000	2 yrs 9 mths	01.03.18	01.01.21	-	-	N/A
9	Vacant	1,765	-	-	-	-	-	-	-	-
10	Individual t/a Talla Sun	1,808	€30,000	€30,000	4 yrs 9 mths	15.08.15	14.08.20	-	-	N/A
11 & 18	Belgard Catering Ltd t/a Tamara Restaurant	4,315	€151,236	-	25 yrs	24.09.07	23.09.32	5 yrly	24.09.22	N/A
12	Individual t/a Perios Restaurant	1,173	€78,308	€31,200	25 yrs	03.12.05	02.12.30	5 yrly	03.12.20	N/A
13	Rezmerita Ltd t/a Polenez	2,077	€62,310	€62,310	26 yrs	06.07.09	05.07.34	5 yrly	06..07.24	N/A
14	Vacant	2,120	-	-	-	-	-	-	-	-
15	Vacant	2,001	-	-	-	-	-	-	-	-
16	Vacant	2,367	-	-	-	-	-	-	-	-
		31,960	€931,440	€672,096						

All intending purchasers are advised to satisfy themselves as to the accuracy of all measurements.

INCOME ANALYSIS & ASSET MANAGEMENT

Income Analysis by Tenant


- Musgraves
- Boyle Sports
- Smiles Dental
- Polenez
- Talla Sun
- Australian BBQ
- Perios Restaurant
- Mams Restaurant
- Skin and Laser Clinic

Asset Management

The acquisition of the portfolio provides an investor with an immediately high yielding retail-led portfolio, significantly below replacement cost. With five units vacant (approximately 9,700 sq.ft), a purchaser has the ability to substantially increase their rental income and return in the short term. The investment provides a Weighted Average Unexpired Lease Term (WAULT) of circa 9.5 years with the top three tenants (by rental income) accounting for 72% of the entire passing rent.

Musgrave

Smiles Dental

BoyleSports

FURTHER INFORMATION & CONTACT DETAILS

GUIDE PRICE

€5.75m (NIY of 10.6%)

TENURE

Long Leasehold

VAT

Please refer to the agent

DATA ROOM

For further information, please see: www.belgardsquarewest.com

BER


VIEWINGS

All viewings are strictly by appointment through the sole selling agent QRE

SOLICITOR

Caroline Crowley

Beauchamps
Riverside 2
Sir John Rogerson's Quay
Dublin 2

☎ + (0) 1 418 0600

CONTACT

QRE Real Estate Advisers

No. 2 Shelbourne Buildings,
Crampton Avenue,
Dublin 4
www.qre.ie

Bryan Garry MRICS MSCSI

✉ bryan.garry@qre.ie

☎ + (0) 1 637 5555

Lisa McInerney MRICS MSCSI

✉ lisa.mcinerney@qre.ie

☎ + (0) 1 637 5555

Conor Whelan MRICS MSCSI

✉ conor.whelan@qre.ie

☎ + (0) 1 637 5555


PSRA Registration No. 003587

The agents on their own behalf and on behalf of the vendor/lessor of this property, give notice that: (a) these particulars do not constitute in whole or in part an offer or contract for sale or lease; (b) none of the statements contained in these particulars as to the property are to be relied on as statements or representations of fact; and (c) the vendor/lessor does not make or give, and neither the agents nor any of its members or any person in its employment has any authority to make or give, any representation or warranty whatsoever in relation to the property. The only representations, warranties, undertakings and contractual obligations to be given or undertaken by the vendor/lessor are those contained and expressly referred to in the written contract for sale or agreement for lease between the vendor/lessor and a purchaser or tenant. Prospective purchasers or tenants are strongly advised to: (a) satisfy themselves as to the correctness of each statement contained in these particulars; (b) inspect the property and the neighbouring area; (c) ensure that any items expressed to be included are available and in working order; (d) arrange a full structural (and where appropriate environmental) survey of the property; and (e) carry out all necessary searches and enquiries. 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.