

Commercial Investment Opportunity

savills.ie

savills

For Sale by Private Treaty (Tenants Not Affected) 58 Oliver Plunkett Street, Cork.

- Investment opportunity located in Cork city centre.
- High profile retail property.
- Currently let under a 25 year lease from December 2009 at a passing rent of €42,500 per annum.
- The unit extends to a ground floor area of 32.71 sq m (352 sq ft) Net Internal Floor Area.
- The property is offered for sale with the benefit of the existing tenants, and extends to ground floor only.

Savills
11 South Mall, Cork.

+353 21 427 1371

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

Peter O'Meara +353 (0)21 490 6114
peter.omeara@savills.ie

For illustration purposes only.

Location

The subject property is located on the Western end of Oliver Plunkett Street, and adjacent occupiers include The Body Shop, Irish Examiner, Pamela Scott, Centra and BarBarossa. The renowned English Market is located within close proximity of the subject property.

Oliver Plunkett Street would be one of the city's prime retail thoroughfares and connects the Grand Parade with Parnell Place, as well having a number of connecting streets between Patrick Street and South Mall.

Description

The property comprises the ground floor only of a larger four-storey, end of terrace, corner commercial building. Internally, the property is in use as a barber shop, and is well fitted out with tiled floors, recessed lighting and CCTV system.

For the avoidance of doubt, the tenant is not affect by this sale, and the subject sale extends to ground floor only.

Tenancy

Demise	Tenant	Lease Start	Lease Term	Lease Expiry	Passing Rent
58 Oliver Plunkett Street	Hasam Kilic, Evren Ertugrul & Taylan Atas	18th December 2009	25 years	17th December 2034	€42,500

Title

The property has good and marketable title.

Pricing

Offers in excess of €525,000 exclusive.

BER

BER C3

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

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

Peter O'Meara
+353 (0)21 490 6114
peter.omeara@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/Lessees 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.