

8 APARTMENTS AND 2 COMMERCIAL UNITS, GRANARY COURT

Midleton, Co. Cork

For Sale by Private Treaty

Investment Summary

- Residential led mixed-use investment
- Comprising 8 x 2 bedroom duplex apartments and 2 x commercial units
- Located in Midleton Town Centre
- 1 designated car space per unit
- Apartments are fully let
- Commercial units in Shell and Core
- Current rent of €84,900 per annum
- Net initial yield of 9.73% per annum

Location

Midleton is a market town in south east Cork. It is adjacent to, and on the north side of the N25 which links Cork to the port of Rosslare. Being just 16 km to the east of Cork city, it acts as a satellite town and forms part of metropolitan Cork. It is the central hub of business for the East Cork Area with a strong employment base to include the Jameson Distillery. The 2011 Census of Ireland records its population at 12,001.

The property occupies a central location on the north side of Connolly Street, between its junctions with Main Street and Drury's Avenue. This is a central location with a good volume of passing traffic, both pedestrian and vehicular. Access is via a gated on-street archway leading to an enclosed private carpark. Neighbouring properties are predominantly of a retail nature.

Transport

Midleton railway station is on the Cork Suburban Rail network and is one of two termini (the other being Cobh) into and out of Cork Kent railway station. Bus Éireann also run a number of routes serving the town with destinations to include Ballycotton, Whitegate, Cork City, Waterford, Ballinacurra and Carrigtwohill.

Description

Granary Court development is a three storey former grain store building. The grain store was converted as part of the Granary Court complex c. 2006. The property comprises a mix of residential and retail units in a number of blocks at the centre of Midleton. This investment is made up of 8 x two bedroom duplex apartments, as well as two ground floor unfinished commercial units. The units can be accessed off Drury's Avenue via an archway or through the Granary Court Complex. The units benefit from gas heating and double glazed windows. The total floor area of the units extends to approximately 783.83 Sq. m (8,437 Sq. ft).

Management Fees

- Residential: Approximately €1,150 per apartment p.a.
- Commercial: Approximately €575 per unit p.a.

Unit Number	Contracted Rent per month	Contracted Rent per annum
Apt 5	€950	€11,400
Apt 6	€900	€10,800
Apt 8	€900	€10,800
Apt 9	€1,150	€3,800
Apt 11	€850	€10,200
Apt 12	€900	€10,800
Apt 15	€575	€6,900
Apt 16	€850	€10,200
Unit 19 - Commercial	Vacant	Vacant
Unit 20 - Commercial	Vacant	Vacant
Total	€7,075.00	€84,900.00

Guide Price

€835,000

VAT

Vat is applicable on the sale.

BER

BER Number: Available Upon Request
Energy Performance Indicator: 114.04
kWh/m²/yr - 5743.69 kWh/m²/yr 6.54

QRE Contact

William Lyons MRICS MSCSI

Associate Director

will.lyons@qre.ie

T: +353 (0)21 494 3955

Website

qre.ie

Viewings

All viewings are strictly by appointment
through the selling agent.

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.

