

QRE

REAL ESTATE ADVISERS


8 WILLOWFIELD PARK

Goatstown, Dublin 14

For Sale by Private Treaty

Tenant Not Affected


Executive Summary

- Ground floor retail investment
- Suburban location
- Extending to approximately 79 sq. m (850 sq. ft)
- Subject to a 3 year lease from 2015 at a rent of €13,000 per annum
- Together with a garage to the rear let for €2,000 per annum
- Total current rent reserved of €15,000 per annum

Location

Goatstown is a residential area on the south side of Dublin, approximately 9km south of the City Centre. The subject property is located on the northern side of Willowfield Park, close to the intersection with Goatstown Road. The property is situated on a small retail parade with other occupiers including Dutch Bikeshop, Sandra Sheeran Boys & Girls Footwear, Property Team O'Mahony and HX46 café. The property benefits from a central location, being situated approximately 1.3km west of Dundrum Town Centre. Surrounding residential areas include Clonskeagh, Dundrum, Mount Merrion and Windy Arbour.


Description & Accommodation

The property comprises an end of terrace ground floor retail unit. Internally the property is laid out to provide a men's clothing store. Externally there is a yard and garage to the rear.

The retail unit extends to approximately 79 sq. m (850 sq. ft).

Tenancy

The property is subject to a 3-year lease in favour of GPD Attire Limited (Trading as Bond Brothers) from 14th May 2015 at a rent of €13,000 per annum (exclusive of rates). *The tenant was in occupation of the premises prior to the current lease agreement.

The garage to the rear is subject to a tenancy at a rent of €2,000 per annum.


8 Willowfield Park, Goatstown, Dublin 14

Asking price

€210,000

Rates

€4,630 for 2017

Title

We understand that the property is held by Long Leasehold.

VAT

Please refer to the agent

BER


BER Number: 800267676

Energy Performance Indicator: 736.45

kWh/m²/yr 0.97

Viewings

Viewings are strictly through the sole selling agents QRE

QRE Contacts

Ellen Prenderville MRICS MSCSI

Senior Surveyor

Ellen.prenderville@qre.ie

T: + (0) 1 637 5555

Bryan Garry MRICS MSCSI

Associate Director

Bryan.garry@qre.ie

T: + (0) 1 637 5555

Solicitors

Ivor Fitzpatrick

44-45 St Stephen's Green,

Dublin 2

Contact: Jane O'Halloran

Website

qre.ie


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.

