FOR SALE by Private Treaty

59-61 Dame Street & 1-2 Eustace Street Dublin 2

Outstanding Investment Opportunity

∷hwbc

Excellent high profile Dublin 2 location

Substantial 1,383.81 sq. m. (14,895.19 sq. ft.) building with excellent visibility from South Great Georges Street and College Green

Currently producing €123,400pa

Upper floors substantially vacant

Offering refurbishment/ redevelopment potential

PANC

Mi Sime

MBER

Existing tenants not affected by sale

DESCRIPTION

The property comprises a five storey over basement corner building, extending to a total area of 1,383.81 sq. m (14,895.19 sq. ft.). It consists of two ground floor retail units with basement retail element on Dame Street and overhead office accommodation and apartment separately accessed from Eustace Street.

The ground floor accommodation is laid out to provide two separate retail units. The first retail unit has return frontage onto Eustace Street (currently occupied by Mr Simms) with basement storage via a spiral staircase. The second larger retail unit fronts Dame Street (currently occupied by Crack Bird) and also has basement accommodation which is accessed internally.

Access to the upper floors of Shamrock Chambers, is provided via a separate entrance from Eustace Street. The entrance hall has a manually operated cage lift with surrounding solid staircase. The lift was featured in the 1996 film Michael Collins which starred Liam Neeson.

LOCATION

The property is situated on the north side of Dame Street at the corner of Eustace Street and diagonally opposite South Great Georges Street. Dame Street is a very busy street at the southern boundary of Temple Bar, and connecting Lord Edward Street to College Green. The Dame Street and Temple Bar area comprises an eclectic mix of occupiers including a broad range of restaurants, retail shops, pubs, hotels and other entertainment and service outlets at ground and basement level with mainly small office suite use on the upper floors. Occupiers in the immediate area include The Central Bank of Ireland, The Olympia Theatre, The Button Factory,KC Peaches and The Mercantile Hotel to name a few.

Retailers such as H&M and Abercrombie & Fitch are located in the College Green end of this area. Presentations to the Council are on-going on the proposed major transformation of the College Green location. The proposal is to create a plaza in College Green with no east-west traffic except for pedestrians and cyclists. LUAS and buses would pass via Lower Grafton Street and Nassau Street and there would be a segregated two way cycle tract at the Bank of Ireland opposite Trinity College. As part of these works it is planned to improve the road layout on Dame Street to provide a high quality pedestrian environment with the widening of footpaths and introduction of dedicated cycle lanes.

PROTECTED STRUCTURE

The property is listed on Dublin City Councils Protected Structures list no. 2691, 1-2 Eustace Street; Shamrock Chambers stucco pedimented entrance door and flanking windows and cage lift.

Floor	Tenant	Size sq. m.	Size sa. ft.	Lease Commencement Date	Lease End Date	Term	Contracted Rent
Ground - Unit 1		53.17		1st January 2016		1 year	€ 45,000
Ground - Unit 2		257.76	2,774.50	1st December 2012 with rent review in year 5	30th November 2022	10 years	€ 70,000
First		36.13	388.90				
Basement		123.34	1,327.14				
		417.23	4,490.54				
Basement							
	Vacant	207.28	2,231.14				
First Floor							
Office Suite 1	Michael Doyle	57.07	614.30	1st August 1994 with rent reviews every 5 years	31st July 2029	35 years	€ 8,400
Office Suite 2	Vacant	60.76	654.01				
Office Suite 3	Vacant	90.44	973.49				
		208.27	2,241.80				
Second Floor							
Office Suite 1	Vacant	64.40	693.20				
Office Suite 2	Vacant	34.63	372.75				
Office Suite 3	Vacant	25.21	271.36				
Office Suite 4	Vacant	23.01	247.68				
Office Suite 5	Vacant	16.50	177.60				
Office Suite 6	Vacant	17.76	191.17				
		181.51	1,953.76				
Third Floor							
Office Suite 1	Vacant	31.79	342.18				
Office Suite 2	Vacant	34.66	373.08				
Office Suite 3	Vacant	35.13	378.14				
Office Suite 4	Vacant	25.45	273.94				
Office Suite 5	Vacant	24.01	258.44				
Office Suite 6	Vacant	15.78	169.85				
Canteen	Vacant						
		166.82	1,795.63				
Fourth Floor							
Office Suite 1	Vacant	30.85	332.07				
Office Suite 2	Vacant	16.75	180.30				
Office Suite 3	Vacant	37.56	404.29				
Apartment	Vacant	64.37	692.87				
		149.53	1,609.53				
	Total	1,383.81	14,894.71			Total	€ 123,400

PLANS

ESCAPE ROUTE FREEZER KITCHEN аг • Г c RESTAURANT 0 RETAIL UNIT LOBBY 0 0 0

Ground Floor Plan

Proposed Basement Plan

First Floor Plan

Second Floor Plan

LOCATION PLAN

BER

The property is a protected structure therefore exempt.

Crack Bird however is separately accessed from the main building and requires a BER Certificate – D1

Website & Data Room

Further information can be downloaded from the dedicated website www.shamrockchambers.com

Solicitor

Michael Doran

Partner MASON HAYES & CURRAN

South Bank House Barrow Street Dublin 4, Ireland

t	+353 1 614 5000
f	+353 1 614 5001
d	+353 1 614 2344

mdoran@mhc.ie www.mhc.ie

Viewing

Strictly by appointment with sole selling agents

Guide

Offers in excess of €1.9 million

Contact

Sharon Walsh swalsh@hwbc.ie

Gavin Brennan gbrennan@hwbc.ie

80 Harcourt Street, Dublin 2

t 01 775 0500 f 01 775 0577

www.hwbc.ie

Title

Freehold

DISCLAIMER: Messrs. HWBC Limited t/a HWBC and for the vendors or lessors of this property whose Agents they are, give notice that:- (i) The particulars are set out as a general outline for the guidance of intending purchasers or lessees, and do not constitute part of an offer or contract. (ii) All description, 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 purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them, (iii) No person in the employment of HWBC Limited t/a HWBC has any authority to make or give any representative or warranty whatever in relation to this property.