

Royal Canal Park

ROYAL CANAL PARK

Pelletstown, Dublin 15

Retail Offices

ROYAL CANAL PARK

Royal Canal Park is a new mixed use development by Ballymore Properties c. 3 miles from Dublin's city centre. The scheme incorporates c. 1,500 residential units alongside retail, offices, creche and leisure facilities.

Conveniently located in Pelletstown, the scheme has easy access to both the city centre and M50 motorway via the Navan Road. Ashtown train station is a short walk from the development and there is ample parking on site for retail units. The scheme not only caters for the existing residents but there are considerable residential neighbourhoods within 10 minutes drive.

The scheme is creatively designed and will boast a new town square with restaurants, cafes and a mixture of complimentary uses, a narrowboat marina, leisure and offices.

Royal Canal Park comprises of 3 phases, two of which are currently built with ground floor retail. There are units available to let in phases 1 and 2 of varying sizes and will suit a wide range of retail uses.

Location

Location

- Royal Canal Park is situated just three miles from Dublin City Centre, bordered by the Tolka River to the North and Royal Canal to the south.
- Blanchardstown shopping centre is just two miles from the development.
- The area itself is home to scenic canal-side walkways. Phoenix Park is a couple of minutes drive away and there is a planned five-acre landscaped public park under development in the Tolka Valley.

Access

Demographics

Population change 1986 - 2006

within a 5 minute drivetime

TOTAL POPULATION	AREA	AREA % CHANGE	IRELAND	IRELAND % CHANGE
1986	38,856	–	3,540,643	–
1991	38,664	-0.49%	3,525,719	– 0.42%
1996	40,419	4.54%	3,626,087	– 2.85%
2002	41,197	1.92%	3,917,203	– 8.03%
2006	41,252	0.13%	4,239,848	– 8.24%

within a 10 minute drivetime

TOTAL POPULATION	AREA	AREA % CHANGE	IRELAND	IRELAND % CHANGE
1986	7,290	–	3,540,643	–
1991	7,418	1.76%	3,525,719	– 0.42%
1996	8,880	19.71%	3,626,087	– 2.85%
2002	9,424	6.13%	3,917,203	– 8.03%
2006	10,252	8.79%	4,239,848	– 8.24%

Demographics

- Royal Canal Park is easily accessible by road or rail. The M50 and M1 motorways are minutes away and Dublin airport is within easy reach.
- The train station at Ashtown is just a few minutes walk from the development and journey time to the city centre is just fifteen minutes and eighteen minutes to the IFSC.
- Royal Canal Park is also serviced by the 120 bus route which benefits from the Quality Bus Corridor that runs most of the way to the city centre.
- The proposed Metro North line, which will run to the airport, is planned to stop nearby.

Plans

Schedule of Accommodation

Retail Offices

Savills,
32 Molesworth Street,
Dublin 2,
t: 01 618 1300
e: retail@savills.ie
www.savills.ie

Contact Niamh Riney

savills

These particulars do not form any part of any contract and are for guidance only. Maps and Plans are not to scale and measurements are approximate. Intending purchasers must satisfy themselves as to the accuracy of details given to them either verbally or as part of this brochure. Such information is given in good faith and is believed to be correct, however, the developers or their agents shall not be held liable for inaccuracies. Prices quoted are exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchaser/lessee shall be liable for any VAT arising on the transaction. All maps produced by permission of the Ordnance Survey Ireland Licence No AU 001799 © Government of Ireland.

Retail Offices