

**3 THE ANCHORAGE
CHARLOTTE QUAY
RINGSSEND ROAD
DUBLIN 4**

Unique City Centre Opportunity

**TO
LET**

**Quality own door business unit
c.81m²
Adjoining Dublin's silicon docks
Excellent transport links**

01 662 3113
www.quinnagnew.ie

LOCATION

Strategically positioned adjacent to Dublin's silicon docks, The Anchorage is located immediately off Ringsend Road, in close proximity to its intersection with Barrow Street and South Lotts Road.

The property affords occupiers immediate access to the city's principal commercial, shopping and leisure quarters. A variety of fine dining eateries and high quality hotels are located nearby.

The Anchorage is a designated commercial development, comprising offices and business type units. The common areas of the development, which have recently undergone a substantial refurbishment programme, are shared with habitants of The Waterside apartment complex.

The property is well abetted by public transport including a Dublin Bike terminal located on Barrow St. Nearest DART and LUAS stations are at Barrow Street and St. Stephen's Green respectively. On-street pay and display car parking is also provided.

DESCRIPTION

The property comprises a self-contained, end of terrace, own door, business unit.

The property is of traditional concrete block construction, with feature block façade, incorporating three glazed timber frame entrances which optimise natural light, facilitating a bright workspace.

The current configuration is open plan with two toilets and kitchenette provided. Heating is provided by way of electric storage.

Once a suitable tenancy has being secured, the landlord is amenable to undertake a refurbishment programme to the property incorporating the following works;

- Entire to be painted
- New floor coverings
- Full M & E upgrade
- New perimeter trunking wired for power & data
- Kitchenette upgrade

ACCOMMODATION

The approximate gross internal floor area is as follows:

	m ²
Entire:	80.7 (869 ft ²)

2 w.c., 2 w.h.b.

All intending tenants are specifically advised to verify the floor areas and undertake their own due diligence.

LEASE TERMS

The property is available to let on a new modern lease.

COMMERCIAL RATES

2017 - €2,481.96

SERVICE CHARGE

2017 - €2,196.08

BER

BER Rating:

BER Number: 800010100

EPI: 873.06 kWh/m²/yr

20 Clanwilliam Square, Grand Canal Quay Dublin 2
Telephone: 01 662 3113 Fax: 01 662 3114

E: info@quinnagnew.ie W: www.quinnagnew.ie PSRA 003454

The terms set out herein are by way of partial summary. Intending purchasers or lessees should obtain a copy of the Particulars and Conditions of the Sale where the matters are dealt with comprehensively. Particulars and Conditions of Sale are available from the Agents and the solicitors with carriage of sale. Quinn Agnew act for the vendors and/or lessees of this property whose Agents they are, hereby give notice that, (1) The particulars are set out in this Brochure and Schedule as a general outline for the guidance of intending purchasers or lessees and do not constitute part of an offer or contract. (2) All descriptions, dimensions, references to condition and necessary permissions for use and occupation and other details are given in good faith and are believed to be correct but any intending purchasers or lessees should not rely on them as statements or representations of fact but satisfy themselves by inspection or otherwise as to the correctness of each of them. (3) No person in the employment of Quinn Agnew has any authority to make or give any representation or warranty whatsoever in relation to this property. (4) All prices quoted are exclusive of VAT.