

55 LAD LANE

DUBLIN 2

An exclusive residential development of 25 luxury
1, 2 and 3 bed apartments and penthouses

BER A2/A3

55 LAD LANE

DUBLIN 2

CONTENTS

Location	04
Specification	10
Floor Layouts	12
Professional Team	18

Grand Canal

St. Stephen's Green

55 Lad Lane is situated in one of the most sought after residential locations in Dublin's City Centre, located between Baggot Street and Leeson Street in Dublin 2.

55 Lad Lane comprises of 25 luxurious and spacious 1, 2 and 3 bed apartments and penthouses with terraces in the heart of Dublin city centre.

Situated in Dublin's traditional Central Business District (CBD), the apartments and penthouses have direct access to St. Stephen's Green, Grafton Street, Grand Canal Dock, Merrion Square and numerous cafés, bars, hotels and restaurants.

The development is also easily accessible by excellent public transport modes with access to Charlemont and St. Stephens Green Luas stops, Pearse Street and Grand Canal Dock DART stations, a quality Dublin Bus corridor, the Aircoach and Dublin Bikes making 55 Lad Lane a desirable residential location.

Baggot Street Bridge

Merrion Square

Surrounded by an abundance of local amenities

● Local Amenities

1. Dartmouth Square
2. The National Concert Hall
3. The Grayson
4. St. Stephens Green Shopping Centre
5. Temple Bar
6. National Museum of Ireland - Natural History
7. Bord Gais Theatre
8. The 3 Arena
9. The Aviva Stadium
10. Angelina's Restaurant and DIME Coffee

● Local Places of Interest

11. O'Connell Street
12. IFSC
13. Dáil Éireann
14. The Convention Centre
15. The Dublin Docklands
16. Grand Canal Dock
17. Dublin Port
18. Ringsend
19. Beggars Bush
20. Grand Canal

○ Education and Hospitals

21. Royal Victoria Eye and Ear Hospital
22. The Institute of Education
23. Trinity College
24. The National Maternity Hospital

● Multinational Companies and Offices

25. Forty One Leeson Street
26. Wilton Park Estate
27. LinkedIn
28. Google

Transport Links

Dublin Bus

Numerous buses run along Leeson Street and Baggot Street to and from the city centre including routes 46A, 46E, 145, 155, and 7B from Leeson Street and 38, 38a, 39, 39a and 70 from Baggot Street.

Train

Pearse Street and Grand Canal DART stations located within approximately 15 minutes walking distance.

LUAS

Luas Green Line stations including St. Stephens Green and Charlemont nearby providing access to the City Centre and across south Dublin.

Drive Times

10 min drive to the M50 and 20 mins to Dublin Airport

Train Line

LUAS Line

Luxurious Specification

Kitchen

- Multi award-winning kitchen by German brand Allmilmo
- Floor to ceiling units with handle-less doors in a textured charcoal finish
- Arabescato Marble worktops and full-height splashbacks
- Fully integrated high end appliances
- Instant hot water tap
- Mixer tap
- Integrated bins
- Stainless steel recessed sink
- Electric induction hob

Bathrooms & En-suites

- High end sanitary ware throughout with wall mounted mirror vanity unit and marble surround
- Back to wall WC and wall mounted sink
- Walk in shower with full height shower screen with mixer tap and rain head shower fitting
- Full height tiling to shower enclosure

Bedrooms:

- Sleek and contemporary wardrobes by Italian brand Zalf

Ventilation & Hot Water

- Thermostatic-zone underfloor heating system
- Heat recovery ventilation system with heat pump fitted in each apartment

Media & Communication

- Data and TV points to living and bedrooms
- Evoline stainless steel pop-up sockets with USB points
- Main infrastructure installed to accommodate, telecommunication services

Electrical

- Generous lighting and power points throughout
- Recessed down lighters

Internal Finishes and Features

- All apartments have generous outdoor private terraces
- High acoustic performance concrete floors throughout and solid concrete blockwork partition walls between apartments
- Double glazed windows
- Timber flooring

The Buildings & Their Surroundings

- Concrete style rendered external finish and insulated acrylic rendered system
- Soft and hard landscaped communal areas
- Entrance lobbies lift and common areas

Management & Security

- Entry video-phone system in each apartment connected to the main entrance door
- Mains-supply smoke detectors
- 10 year Homebond Guarantee

Parking & Services

- Secure car park access control
- Ducting for electrical car-charging points
- Secure bike parking
- Lift access from car park to all levels
- Secure storage space in the car park for each apartment

Energy Efficiency

- A2/A3 BER rating
- High performance internal pipe insulation to reduce heat loss

Typical Overall Floor Layout
1st - 5th floors

Apartment Type A Area: 89 sq.m/958 sq.ft

Apt 1	First Floor
Apt 6	Second Floor
Apt 11	Third Floor
Apt 16	Fourth Floor
Apt 21*	Fifth Floor

*Apt. 21 excludes study

Note: All areas are approximate and exclude terraced areas.
Room layouts, positions and details are subject to final revision.
Furniture shown for indicative purposes.

Apartment Type B

Area: 91 sq.m/980 sq.ft

Apt 2	First Floor
Apt 7	Second Floor
Apt 12	Third Floor
Apt 17	Fourth Floor
Apt 22	Fifth Floor

Note: All areas are approximate and exclude terraced areas.
Room layouts, positions and details are subject to final revision.
Furniture shown for indicative purposes.

Apartment Type C

Area: 87 sq.m/936 sq.ft

Apt 3	First Floor
Apt 8	Second Floor
Apt 13	Third Floor
Apt 18	Fourth Floor
Apt 23	Fifth Floor

Note: All areas are approximate and exclude terraced areas.
Room layouts, positions and details are subject to final revision.
Furniture shown for indicative purposes.

Apartment Type D

Area: 47 sq.m/506 sq.ft

Apt 4	First Floor
Apt 9	Second Floor
Apt 14	Third Floor
Apt 19	Fourth Floor
Apt 24	Fifth Floor

Note: All areas are approximate and exclude terraced areas.
Room layouts, positions and details are subject to final revision.
Furniture shown for indicative purposes.

Apartment Type E

Area: 127 sq.m/1,356 sq.ft

Apt 5	First Floor
Apt 10	Second Floor
Apt 15	Third Floor
Apt 20	Fourth Floor
Apt 25	Fifth Floor

Note: All areas are approximate and exclude terraced areas.
Room layouts, positions and details are subject to final revision.
Furniture shown for indicative purposes.

A DEVELOPMENT BY

OAKMOUNT

NEW HOMES AGENTS

PRSA LICENCE: 001880

01 237 4500

newhomes@knightfrank.ie

55ladlane.ie

THE PROFESSIONAL TEAM

ARCHITECT
ODAA

CIVIL & STRUCTURAL
CS Consulting Group

MECHANICAL AND ELECTRICAL
O'Connor Sutton Cronin

LANDSCAPE ARCHITECT
Thirty Three Trees

PLANNING CONSULTANT
Manahan Planners

BER RATING

MAIN CONTRACTOR
McGill Construction

FIRE, DAC AND ASSIGNED CERTIFIER
Goldsmith Engineering

QUANTITY SURVEYOR
Kerrigan Sheanon Newman

PSDP
McGovern Surveyors

LEGAL
Ken Kennedy Solicitors

FINANCED BY
AIB

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.