

ROSEMOUNT HOUSE, DUNDRUM ROAD, DUNDRUM, DUBLIN 14

01-638 2700

- Highly prominent three storey detached office building
- Excellent profile and location close to Green Line Luas and Dundrum Town Centre
- Flexible floor plates with mix of open plan and cellular office space.
- Secure car parking to the rear

LOCATION

Rosemount House is located on the Dundrum Road, close to Dundrum Luas Bridge and Dundrum Town Centre. The area is well established and highly sought after with many local amenities and transport links within close proximity including the N11, M50, Dublin Bus and Luas Green Line.

The property is located within walking distance of Dundrum Village and Dundrum Town Centre, Ireland's largest shopping centre. Dundrum Town Centre has established itself as a hive of social activity with a huge variety of restaurants, bars and cafes, shops and a cinema.

DESCRIPTION

Rosemount House comprises a modern detached office building over 3 floors with private car parking to the rear. The space provides a mix of cellular offices and open plan office accommodation allowing flexibility for a prospective occupier with a boardroom and reception area at ground floor and a full kitchen at first level. The building benefits from excellent light on all floors.

The building is for sale with the benefit of full vacant possession which will suit both owner occupiers and investors.

SPECIFICATION

- CAT 5E cabling throughout
- Double glazed timber framed windows
- Loft style top floor with excellent storage
- Gas fired central heating system

TOWN PLANNING

The property is zoned Objective A- Residential under the Dun Laoghaire and Rathdown County Development Plan 2016-2022.

01-638 2700

ACCOMMODATION

Floor	Sqm	Sqft
Ground	148.01	1,593
First	151.37	1,629
Second including Mezzanine	155.58	1,675
Gross Internal Area- Total	454.96	4,897

TITLE

Freehold

CAR PARKING

Approx. 5 car spaces are provided to the rear of the property

BER INFORMATION

BER: C2.

BER No. 800613796.

EPI: 421.14 kWh/m²/yr.

FURTHER INFORMATION / VIEWING

Strictly by appointment with the sole selling agent Lisney.

For further information please contact:

Aoife O'Neill 01-638 2785 aoneill@lisney.com

Paul Hipwell 01-638 2732 phipwell@lisney.com

DUBLIN

St. Stephen's Green House,
Earlsfort Terrace,
Dublin 2, D02 PH42
Tel: +353 1 638 2700
Email: dublin@lisney.com

BELFAST

Montgomery House,
29-33 Montgomery Street,
Belfast, BT1 4NX
Tel: +44 2890 501 501
Email: belfast@lisney.com

CORK

1 South Mall,
Cork,
T12 CCN3
Tel: +353 21 427 5079
Email: cork@lisney.com

LONDON

33 Cavendish Square,
Marylebone,
London, W1G 0PW, UK
Tel: +44 (0)203 714 9055
Email: london@lisney.com

Ref: CA040698

Any intending purchaser(s) shall accept that no statement, description or measurement contained in any newspaper, brochure, magazine, advertisement, handout, website or any other document or publication, published by the vendor or by Lisney, as the vendor's agent, in respect of the premises shall constitute a representation inducing the purchaser(s) to enter into any contract for sale, or any warranty forming part of any such contract for sale. Any such statement, description or measurement, whether in writing or in oral form, given by the vendor, or by Lisney as the vendor's agent, are for illustration purposes only and are not to be taken as matters of fact and do not form part of any contract. Any intending purchaser(s) shall satisfy themselves by inspection, survey or otherwise as to the correctness of same. No omission, misstatement, misdescription, incorrect measurement or error of any description, whether given orally or in any written form by the vendor or by Lisney as the vendor's agent, shall give rise to any claim for compensation against the vendor or against Lisney, nor any right whatsoever of rescission or otherwise of the proposed contract for sale. Any intending purchaser(s) are deemed to fully satisfy themselves in relation to all such matters. These materials are issued on the strict understanding that all negotiations will be conducted through Lisney. Please note we have not tested any apparatus, fixtures, fittings, or services. Interested parties must undertake their own investigation into the working order of these items. All measurements are approximate and photographs provided for guidance only. PSRA No. 001848

