

FOR SALE BY PRIVATE TREATY

6 TYRCONNELL ROAD, INCHICORE, DUBLIN 8

MIXED USE RESIDENTIAL LED INVESTMENT (TENANTS NOT AFFECTED)

'Fully Let Residential Led Investment'

EXECUTIVE SUMMARY

Recently completed multi-unit development

Consisting of 3 x apartments and an own door ground floor office unit

Situated in vibrant Inchicore Village in Dublin 8

Ground floor office let to Dublin City Council (lease expiry June 2025)

Total contracted rent of €115,200 per annum

Guide price €1,650,000

Attractive initial yield of 6.98%.

LOCATION

The subject property occupies a prominent location on Tyrconnell Road, adjacent to many local amenities and established businesses as well as being in an established residential area. Inchicore village is situated 1 km away with Heuston Station, St. James Hospital and the National Children's Hospital all within close proximity.

The Luas Red Line serves the Inchicore area with stops at Drimnagh and Blackhorse, both situated approximately 850 meters from the subject property. Various Dublin Bus routes also serve the area and pass through Tyrconnell Road providing access to Dublin City Centre within 20 minutes.

DESCRIPTION

The subject property comprises a recently completed mixed-use building incorporating office use at ground floor level with residential accommodation on both the first and second floors. The ground floor which is currently occupied by Dublin City Council provides for a recently completed own door office suite.

Access to the residential accommodation is via an own door entrance situated to the left-hand side of the office accommodation. Access to the first floor is via a passenger lift and stair-well servicing each floor. The first-floor layout provides for a one-bedroom apartment and a two-bedroom apartment whilst the second floor provides a large three-bedroom penthouse apartment. The apartments range from a generous floor area of 551 sq.ft. - 1,292 sq.ft. and have been fitted to the highest standard. Each of the apartments benefit from a spacious storage area, located off the ground floor lobby area.

There are five designated surface car parking spaces, three of which are allocated to the residential units and the balance are floating spaces.

TENANCY INFORMATION & SCHEDULE OF ACCOMMODATION

Unit	Floor	Accommodation	Floor Area (sq.ft.)	Lease Commencement	Rent (p.a.)
1	Ground	Office (Dublin City Council)	1,249 (NIA)	01.10.2020	€33,600 ex VAT*
2A	First	1 bed apartment	551	06.03.2020	€21,600
2B	First	2 bed apartment	974	01.06.2020	€28,800
3C	Second	3 bed apartment	1,292	01.04.2020	€31,200
Total	-	-	4,066	-	€115,200

*The ground floor office unit is let to Dublin City Council for a term 4 years and 9 months from 01.10.2020 at an annual rent of €33,600 per annum exclusive of VAT and all other outgoings.

FLOOR LAYOUT

Drawings are not to scale and for identification purposes only.

TITLE

Freehold

GUIDE PRICE

€1,650,000 (Initial yield of 6.98%)

VAT

Please refer to agent

BER

Further details upon request

VIEWINGS

Strictly by appointment via QRE

SOLICITOR

Osbornes Solicitors LLP
Abbey Moat House, Abbet Street
Naas, Co. Kildare

Contact: **Mr. David Osborne**

T: +353 (0) 45 899 485

E: dosborne@osbs.ie

AGENT DETAILS

QRE Real Estate Advisers

Bryan Garry MRICS MSCSI

M: +353 (0) 83 3918 649

E: bryan.garry@qre.ie

Stephen Mellon MRICS MSCSI

M: +353 (0) 83 4739 668

E: stephen.mellon@qre.ie

qre.ie

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.