

Retail / Commercial Opportunity

savills.ie

savills

For Sale by Private Treaty Unit 8, Castletroy Park Commercial Centre, Limerick.

For illustration purposes only.

- Ground floor fitted commercial unit available with the benefit of vacant possession
- Suitable to a variety of commercial uses (subject to planning permission)
- The property extends to a Net Internal Area of approximately 147.96 sq.m. (1,592.52 sq.ft.)
- Adjacent occupiers within the scheme include Bank of Ireland, Delish Café, Castletroy Park Pharmacy, Garretts Butchers and Spar

BER F

Savills
11 South Mall, Cork.

+353 21 427 1371

Chris O'Callaghan +353 (0) 21 490 6123
chris.ocallaghan@savills.ie

Isobel O'Regan +353 (0) 21 490 6344
isobel.oregan@savills.ie

Location

The subject property is located within the Castletroy Park Commercial Centre, adjacent to the 4-star Castletroy Park Hotel and Leisure Centre. Castletroy is a desirable suburb of Limerick City which includes the larger suburbs of Annacotty and Newtown.

The surrounding area is a mix of established residential developments, and commercial users. The most notable occupiers in the immediate vicinity are University of Limerick and the National Technology Park.

Castletroy is approximately three kilometres east of Limerick City Centre.

Description

The subject property comprises ground floor retail unit with the benefit of dual frontage and was most recently a café / restaurant unit. The unit is fitted internally with plastered and painted walls, air conditioning, timber laminate flooring, and back-of-house staff accommodation.

The unit fronts onto the surface car park of the development and has the benefit of high profile and strong visibility.

Castletroy Park Commercial Centre is a mixed commercial scheme comprising office, retail, medical and crèche accommodation and has the benefit of approximately 124 car parking spaces at surface level, with an additional 210 car parking spaces at basement level.

Accommodation

Use	Approx. sq.m.	Approx. sq.ft
Commercial / Retail Space	101.61	1,093.72
Staff / Ancillary Space	46.34	498.80
Total	147.96	1,592.52

Price

Offers in excess of €225,000 exclusive.

BER Details

BER rating F

BER number 800570905

Energy performance indicator 1838.54 kWh/m²/yr 2.89

Savills

11 South Mall, Cork.
+353 (0) 21 427 1371

savills.ie

Chris O'Callaghan

+353 (0) 21 490 6123
chris.ocallaghan@savills.ie

Isobel O'Regan

+353 (0) 21 490 6344
isobel.oregan@savills.ie

savills

Savills Ireland and the Vendor/Lessor give note that the particulars and information contained in this brochure do not form any part of any offer or contract and are for guidance only. The particulars, descriptions, dimensions, references to condition, permissions or licences for use or occupation, access and any other details, such as prices, rents or any other outgoings are for guidance only and are subject to change. Maps and plans are not to scale and measurements are approximate. Whilst care has been taken in the preparation of this brochure intending purchasers, Lessees or any third party should not rely on particulars and information contained in this brochure as statements of fact but must satisfy themselves as to the accuracy of details given to them. Neither Savills Ireland nor any of its employees have any authority to make or give any representation or warranty (express or implied) in relation to the property and neither Savills Ireland nor any of its employees nor the vendor or lessor shall be liable for any loss suffered by an intending purchaser/Lessee or any third party arising from the particulars or information contained in this brochure. Prices quoted are exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchasers/lessees shall be liable for any VAT arising on the transaction. This brochure is issued by Savills Ireland on the understanding that any negotiations relating to the property are conducted through it. All maps produced by permission of the Ordnance Survey Ireland Licence No AU 001799 © Government of Ireland.