

FOR SALE

21 HERBERT PLACE

DUBLIN 2

Colliers
INTERNATIONAL

TRANSPORT

The LUAS Green Line is accessible at Charlemont.

A Dublin Bikes Station is located on Herbert Place, just 160m from the property.

Ample on-street meter parking available on Herbert Place

The DART is accessible at Grand Canal.

- SUBSTANTIAL FOUR-STOREY OVER GARDEN LEVEL MID-TERRACED GEORGIAN BUILDING
- PROMINENT CITY CENTRE LOCATION BETWEEN BAGGOT STREET LOWER AND MOUNT STREET CRESCENT
- OFFICE USE FROM GROUND TO THIRD FLOORS IN EXCELLENT CONDITION
- BASEMENT IN RESIDENTIAL USE REQUIRES FULL REFURBISHMENT
- REAR MEWS IN NEED OF REDEVELOPMENT
- EXTENDS TO 266.63 SQ. M. (2,870 SQ. FT.)

ACCOMMODATION SCHEDULE

21 Herbert Place	Sq. M.	Sq. Ft.
Garden Level (GIA)	80.08	862.00
Ground Floor (NIA)	59.79	643.54
First Floor (NIA)	54.67	588.51
Second Floor (NIA)	47.00	505.94
Third Floor (NIA)	25.09	270.04
	266.63	2,870

LOCATION

21 Herbert Place overlooks the canal between Lower Baggot Street and Mount Street Crescent. The surrounding area is home to many established corporate occupiers, including Google, LinkedIn, Accenture, Bank of Ireland and Bord Gáis.

The property is within walking distance of all city centre amenities, including a host of restaurants, bars, cafés and hotels. St. Stephen's Green and Grafton Street are located within a ten minute walk.

The area is well served by a host of public transport facilities including numerous bus routes, the DART at Grand Canal Dock and the LUAS at Charlemont, all within a short walk. Ample on street parking available on Herbert Place.

DESCRIPTION

The building comprises a fine four-storey over garden level mid-terraced Georgian building located on Herbert Place, Dublin 2.

The main building comprises 2,870 sq. ft. over five floors with gardens to the front and rear and a derelict mews accessed via Herbert Lane.

The office accommodation, laid out over the ground, first, second and third floors, comprises approx. 2,000 sq. ft. and is bright, well laid out and benefits from large interconnecting rooms.

The property has recently been meticulously redecorated and retains many original features including attractive cornicing, ornate fireplaces and ceiling roses.

The self-contained basement is in need of a full refurbishment having previously been a large one bedroom apartment. Alternatively the space could be converted to office use (SPP).

The stone mews building accessed via Herbert Lane, currently in use as a parking space, provides excellent development potential (SPP).

For illustrative purposes only.

TENANCY

The current occupant intends to occupy the property on a short term basis (up to 31st August 2020) after completion of the proposed sale. This will be via a licence agreement, subject to negotiation with the purchaser. Full details including the proposed licence fee are available on request.

TITLE

The property is held under Freehold title.

BER

Exempt.

Disclaimer: These particulars are issued by Colliers on the understanding that any negotiations relating to the property are conducted through them. While every care has been taken in preparing them, by Colliers for themselves and for the vendor/lessor whose agents they are, give notice that:- (i) The particulars are set out as a general outline for guiding potential purchasers/tenants and do not constitute any part of an offer or contract. (ii) 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. (iii) Neither by Colliers, nor any of their employees have any authority to make any or give any representation or warranty in relation to the property.

21 HERBERT PLACE
DUBLIN 2

CONTACT

Colliers International,
Hambleton House,
19-26 Lower Pembroke Street,
Dublin 2.

+353 (1) 633 3700

Michele McGarry
Michele.mcgarry@colliers.com

Mandy Daly
Mandy.daly@colliers.com

Ciarán O' Connor
Ciaran.oconnor@colliers.com

SOLICITOR

Mason Hayes & Curran,
South Bank House,
Barrow St,
Grand Canal Dock,
Dublin 4.

Jamie Fitzmaurice
jfitzmaurice@mhc.ie
+353 (1) 614 5000