

PARNELL HOUSE

13-15 PARNELL SQUARE, DUBLIN 1

PARNELL HOUSE

Modern newly refurbished
Grade A office on Parnell
Square

6 storey newly refurbished
modern office building

Approx. 51,509 sq ft of
Grade A open plan space

25 car parking spaces

50 bicycle parking
spaces

5 Showers &
WC facilities

PARNELL HOUSE

POINTS OF INTEREST

- | | |
|---------------------------|----------------------------|
| 1. Mountjoy Square | 11. Savoy Cinema |
| 2. The Spire | 12. Gresham Hotel |
| 3. O'Connell Street | 13. Jury's Inn |
| 4. Henry Street | 14. Chapter One Restaurant |
| 5. Busarus Bus Station | 15. IFSC |
| 6. The GPO | 16. TU Campus |
| 7. Rotunda Hospital | 17. Garden of Remembrance |
| 8. The Gate Theatre | 18. Temple Street Hospital |
| 9. Hugh Lane Gallery | 19. New National Library |
| 10. Dublin Writers Museum | |

TRANSPORT WALKING TIMES

- | | |
|---|---|
| | Connolly DART Station..... 17 minutes |
| | Tara Street DART Station..... 16 minutes |
| | LUAS Red Line Abbey St Stop..... 10 minutes |
| | LUAS Green Line Parnell Stop..... 3 minutes |
| | Dublin Bikes 2 minutes |
| | Dublin Bus routes..... 1 minute |
| | Aircoach 5 minutes |

With Parnell House as your office you are within walking distance of a cluster of cultural and lifestyle amenities and only a short walk to O'Connell Street, one of the most accessible locations in the city for both staff and clients.

Parnell House overlooks the Garden of Remembrance

Occupiers have an excellent mix of amenities to include restaurants, bars and cafes all within walking distance.

It has an entirely open plan layout allowing for full flexibility, the floorplates offer natural light throughout the building

Raised access floors and suspended ceilings

LED lighting

4 pipe fan coil air conditioning

Large glazed windows throughout

Floor to ceiling heights ranging from 2.75m to 3m

Tenant generator

2 high end passenger lifts & 1 goods lift

GROUND FLOOR

TYPICAL FLOOR (FIRST-THIRD)

ACCOMMODATION SCHEDULE

FLOOR	SQ FT	SQ M
Lower Ground Floor	6,504	604
Ground Floor	9,890	919
First Floor	9,962	925
Second Floor	9,962	925
Third Floor	9,962	925
Fourth Floor	5,229	486
Total	51,509	4,785

Net internal floor areas are approximate areas only.

FOURTH FLOOR

LOWER GROUND FLOOR

VIEWING

Viewing is highly recommended and is strictly by appointment only with joint agent Savills Ireland and JLL

CONTACT

For further information please contact:

KELLIE O'BRIEN

01 618 1348

kellie.obrien@savills.ie

MEGAN PILKINGTON

01 618 1374

megan.pilkington@savills.ie

BER RATING

CONOR FITZPATRICK

01 477 9714

conor.fitzpatrick@eu.jll.com

JACK QUINN

01 477 9718

jack.quinn@eu.jll.com

SAVILLS IRELAND

33 Molesworth Street

Dublin 2

PSRA License: 002233

+353 1 618 1300

savills.ie

JLL

Styne House, Upper Hatch
Street, Dublin 2

PSRA License: 002273

+353 1 673 1600

jll.ie

Savills Ireland/JLL 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/JLL 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/JLL 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 /JLL 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.

Design: www.mmccreative.ie