

HIGH PROFILE MOTOR SALES FACILITY AIRTON ROAD, TALLAGHT DUBLIN 24

FOR SALE
by private treaty

HIGH PROFILE MOTOR SHOWROOMS & WORKSHOP

c.3,773 SQ.M. (40,610 SQ.FT.) ON c.1.43 ACRES

INCL. 1,003 SQ.M. (10,800 SQ.FT.) BASEMENT FOR CAR STORAGE AND VALETING

01 614 7900

BER B3 C2

LOCATION

The property is located within a high profile location on Airton Road in Tallaght, close to the junction with Greenhills Road and immediately adjoining Harvey Norman, Costa Coffee and a Primary Care Centre. The property is easily accessible with the M50 Motorway located less than 2km west at junction 11 and 8km southwest of Dublin City Centre. The area benefits from excellent transport connectivity with the red line Luas 1.5km north on the Belgard Road. Dublin Bus provides frequent bus routes with nos. 27, 49, 65, 75 and 77 servicing the area.

The strength of the retail pitch is underpinned by major occupiers in the vicinity, including Harvey Norman immediately adjacent, Costa Coffee, Cycle Superstore, Stuarts Land Rover, Agnelli Peugeot, Mazda & Alfa Romeo and Power City.

EXECUTIVE SUMMARY

- Modern purpose - built motor showrooms with full height glazing
- One of the largest Motor Showrooms in Ireland – effectively 3 showrooms in one.
- Extending to c.3,773 sq.m. (c.40,610 sq.ft.) on c.1.43 acres (c.0.58 ha.) including c.1,003 sq.m. (10,800 sq.ft.) basement for car storage and valeting
- Built 2005 - in excellent condition throughout
- 3 Workshop units for Parts Department, Service Workshop & Body Repair workshops
- High profile and prominent location with extensive road frontage onto Airton Road
- Asset Sale – with benefit of vacant possession

HIGH PROFILE MODERN FACILITY

DESCRIPTION

This is a rare proposition to have one of Ireland's largest Motor Dealership facilities come to the market providing a comprehensive range of services on a significant site area of c.1.43 acres (c.0.58 ha.). Can only be viewed as a highly sought-after facility/location from a retailer's perspective.

The property comprises a modern purpose-built facility originally constructed in 2005. The entire property extends to a total of c. 40,610 sq. ft. (gross internal area). The Showrooms provides for double height sales area with full height glazing, together with an eye-catching curved front elevation and four entrances. The showroom can accommodate c. 45 vehicles on display and currently is in use as a Ford, Kia and Ford Commercial Showrooms. Office accommodation is provided at mezzanine level, along with canteen and toilet facilities.

Positioned to the rear of the showroom facility, there are three adjoining workshop buildings. The first provides a Parts department and stores which interconnects with the main service workshop building which currently has 6 ramps and a separate inspection/diagnostics bay with a 7th ramp (and room to expand these service areas). The 3rd building is divided into two body repair workshops with a panel beating workshop and a separate Paint shop with 'oven' (all equipment is excluded from the sale). There are offices and staff canteen over the Parts area at 1st floor level.

There is substantial parking and a display area to the front with c.50 display spaces facing onto Airton Road along with customer parking. There is a further 70-80 spaces to the rear of the Showrooms and in addition, there is excellent car storage and valeting facilities at basement level for 50-80 spaces. Both the showroom and aftersales buildings are finished to a high standard throughout.

ACCOMMODATION

Approx. Gross Internal Floor Areas:

SHOWROOM BUILDING	Sq.m.	Sq.ft.
Showrooms (& sales offices)	1,342.7	14,450
Mezzanine Offices	233.5	2,515
Basement – Parking & Storage	1,002.6	10,790
Sub Total	2,578.8	27,760
SERVICE BUILDING	Sq.m.	Sq.ft.
Service Bays & Parts	1,107.2	11,920
Staff Area – First Floor	86.8	935
Sub Total	1,194.0	12,855
Total	3,772.8	40,610
CAR PARKING AREA		
Showroom Display: c.45 Spaces Front Display: c.50 Spaces Serviced Area: 70 - 80 Spaces Basement: 50 - 80 Spaces		
Approximate Total		215 - 255 Spaces

FOR SALE
by private treaty

HIGH PROFILE MOTOR SALES FACILITY AIRTON ROAD, TALLAGHT, DUBLIN 24

ONE OF IRELAND'S LARGEST MOTOR SHOWROOM FACILITIES

TOWN PLANNING

The property is located in an area zoned Objective REGEN "To facilitate enterprise and/or residential led regeneration" in the South County Dublin Development Plan 2016-2022.

Permitted Uses (subject to planning) include the following: - Motor Sales Outlet, Offices, Petrol Station, Residential, Restaurant/Cafe, Shop-Local, Science and Technology based Enterprise (and others).

The property is proposed to be similarly located in an area zoned REGEN in the Draft 2022-2028 Development Plan.

ESTATE SERVICE CHARGE

Airton Corporate Park is professionally managed and contributions towards the cost of insurance, landscaping, lighting and maintenance etc. total c.€8,380 pa. for 2021 (excl. VAT).

FOR SALE
by private treaty

HIGH PROFILE MOTOR SALES FACILITY AIRTON ROAD, TALLAGHT, DUBLIN 24

SOLICITOR

Richard Black Solicitors
Beechfield House
Clonee
Dublin 15
D15 DA07

T: (01) 825 3400

TITLE

The property is held under Long Leasehold Titles (excess 900 years), subject to nominal rent.

Commercial Rates:

€79,685 (2021)

BER:

B3 & C2.

Viewing:

Viewings strictly by appointment through Finnegan Menton.
Contact Nicholas Corson ncorson@finneganmenton.ie or
Mark McCormack mmccormack@finneganmenton.ie

Price:

On Application.

17 Merrion Row, Dublin 2, Ireland

T + 353 (0) 1 614 7900

WWW.FINNEGANMENTON.IE

Licence Number 001954

PARTICULARS TO BE NOTED: Finnegan Menton for themselves and for the vendors or lessors of this property whose agents they are give notice that: 1. In the event of any conflict between the particulars and the contract or conditions of sale, the contract or the conditions of the sale shall prevail. 2. All descriptions, dimensions references to conditions and any 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. 3. The particulars are set out as general guidance for the intending purchaser or lessor and do not constitute, nor constitute part of an offer or contracts. 4. No person in the employment of Finnegan Menton has any authority to make or give any representation or warranty whatever in relation to the property. Ordnance Survey Ireland Licence No. AU0000411. Subject to contract / contract denied. PSR Licence No. 001954.
Brochure by Evolution Visuals