

TO LET

SHORT TERM


FORMER CAR SHOWROOMS
9/14 MILLTOWN ROAD
DUBLIN 6, D06 AK57


*Site outlined for illustrative purposes only.


PROPERTY BRIEF

- Available to let short term.
- Former Car Showrooms and offices with storage area comprising c.20,000 sq ft
- Ample parking available.

LOCATION

The property is located on Milltown Road in the heart of Milltown, Dublin 6, just 2.5km from St. Stephen's Green. The property is situated close to Wilde & Green and the Milltown Centre retail scheme. Milltown Luas stop is within a 1km walk, while Dublin Bus runs multiple services on Milltown Road providing easy access to Dublin City centre.

The property comprises a former car showroom. The car showroom is built to a high standard and extends to approx. 15,770 sq.ft. (1,465.1 sq.m.) while the buildings to the rear extend to approx. 4,352 sq.ft. (404.3 sq.m.).

Donnybrook Village > 1 km
Ranelagh Village > 1.25 km
St. Stephens Green > 2.5 km
Grand Central Dock > 3.0 km
Temple Bar > 3.5 km

BER DETAILS

BER Rating: B3 (444.73 kWh/m²/yr)


BER Number: 800664690

DESCRIPTION

Property on offer comprises entirely of c20,122 sq ft. A double height fully glazed showroom, workshop facility and two storey office comprises the main building to the front and measures c.15,770 sq ft with a generous yard with capacity for approx. 50 cars. Along with this to the rear of the main building is three single storey buildings including a workshop, former classrooms and stores. These buildings comprise of c.4,352 sq ft. The main building is in excellent condition with a number of offices and a service area to the rear along with ample car parking available to the front and rear.

ACCOMMODATION

DESCRIPTION	SIZE (SQ.M)	SIZE (SQ.FT)
Double Height fully glazed showroom, Workshop facility and two storey office	1,465	15,770
Single storey workshop & stores with associated yard to rear	404	4,352

Ample car parking available.

Whilst every care has been taken in the preparation of these particulars, and they are believed to be correct, they are not warranted and intending purchasers /lessees should satisfy themselves as to the correctness of the information given.


20-21 Upper Pembroke Street,
Dublin 2
Tel: +353 1 634 2466

KnightFrank.ie

RENT:
On Application.

TERMS:
Available to let short term only.

CONTACT

EVAN LONERGAN
Tel: +353 1 634 2466
evan.lonergan@ie.knightfrank.com

THOMAS KING
Tel: +353 1 634 2466
thomas.king@ie.knightfrank.com

Disclaimer:

These particulars are issued by HT Meagher O'Reilly Limited trading as Knight Frank on the understanding that all the negotiations are conducted through them. These particulars do not constitute, nor constitute any part of an offer or contract. All statements, descriptions, dimensions, references to condition, permissions or licenses of use or occupation, access and other details are for guidance only and are made without responsibility on the part of HT Meagher O'Reilly Limited trading as Knight Frank or the vendor/landlord. None of the statements contained in these particulars, as to the property are to be relied upon as statements or representations of fact and any intending purchaser/tenant should satisfy themselves (at their own expense) as to the correctness of the information given. Prices are quoted exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchaser/tenant shall be liable for any VAT arising on the transaction. The vendor/landlord do not make or give, and neither HT Meagher O'Reilly Limited trading as Knight Frank or any of their employees has any authority to make or give any representation or warranty whatsoever in respect of this property. Knight Frank is a registered business name of HT Meagher O'Reilly Limited. Company licence Reg. No. 385044. PSR Reg. No. 001266.