

21

CHARLEMONT

DUBLIN 2

Hilton

21 CHARLEMAGNE

21

21

CHARLEMONT

DUBLIN 2

BEST IN CLASS OFFICES IN AN UNRIVALLED CITY CENTRE LOCATION

3,420 SQM

of highly efficient and
flexible office space
with basement parking.

GRADE A

specification including
Schüco façade, solar shading
balconies and feature roof terrace.

GENEROUS AMENITIES

including showers, changing facilities
with underfloor heating and
bicycle parking.

IDYLLIC DUBLIN 2

setting overlooking the iconic
Grand Canal and adjoining a wealth
of public transport options.

RECEPTION AREA

ROOF TERRACE - 4th floor

DUBLIN 2

The centre of business in the city

21 Charlemont offers you the chance to locate your business in the heart of Dublin's central business district. Dublin 2 is firmly established as the most desirable locale in the city centre as evidenced by the quality and diversity of international and national occupiers.

Your day-to-day corporate requirements can be readily serviced by leading accounting, financial, legal, technology and utility companies operating within the city centre.

Some of the local employers include:

OUTSTANDING TRANSPORT LINKS

Immediate access to and from everywhere

LUAS – The Charlemont stop sits literally next door to 21 Charlemont, providing your staff with instant access to Grafton Street, Dundrum, Sandyford and Cherywood.

CYCLE – The Dublin Bike scheme, with over 100 pick-up and drop-off points, gives your staff convenient and cost effective access to all parts of the city centre. The nearest stop is only 50 metres from your front door.

TAXI – There is a taxi rank on Charlemont Place outside the Hilton Hotel adjoining 21 Charlemont, providing immediate convenience to you and your clients throughout the day.

BUS – There are 18 bus routes arriving in the immediate area, granting your staff easy access to Charlemont from all parts of the city centre and its suburbs.

DRIVE – 21 Charlemont is easy to get to by car without having to travel through the congested St. Stephen's Green. Dublin Port Tunnel is only a 15 minute drive and provides easy access to the M1 Dublin to Belfast corridor. The property is only a few minutes from the N11, which provides easy access to commuters coming from the south of the city. In addition to the secure car parking in the building, there is further car parking available in the adjacent Hilton Hotel.

RAIL – The DART Station at Grand Canal Dock provides services from Howth in North County Dublin to Greystones in North County Wicklow. It also connects suburban rail services from Bray in Co. Wicklow to Dundalk in Co. Louth. The station is only a 10 minute cycle.

AIRCOACH – The airport can also be accessed by a regular Aircoach service on Upper Leeson Street, a mere five minutes' walk.

AIR – Dublin International Airport is a short 25 minute journey via the M1.

LUAS - 30 second walk

BIKE - 30 second walk

TAXI - 30 second walk

BUS - 2 minute walk

TRAIN/DART - 10 minute cycle

PROVIDING EVERY CONVENIENCE

All Dublin offers, on your doorstep

Charlemont provides the perfect work-life balance, with shops, bars, restaurants, gyms and many other amenities all within a short walk.

The experience of artisan coffee shops, trendy bars, farmers' markets and cultural venues in the immediate vicinity is only enhanced by nearby St. Stephen's Green and The Iveagh Gardens.

Your staff can easily navigate to all these amenities by foot, bicycle or tram, right from the doorstep of the office and for those who drive there is a public car park next door in addition to the spaces in the 21 Charlemont car park.

HOTEL/RESTAURANT - next door

CAR PARK - next door

CAFÉ - 1 minute walk

GYM - next door

BAR - 1 minute walk

SHOP - 2 minute walk

Amenities
within a
10
minute walk

19 Restaurants

16 Cafés

8 Gyms

9 Hotels

12 Pubs / Bars

4 Convenience
Stores

3 Crèches

2 Car Parks

2 Parks

THE CHARLEMONT LIFESTYLE

THE GRAND CANAL - outside 21 Charlemont

LOCAL CAFÉS - 1 minute walk

LOCAL BARS - 1 minute walk

FARMERS' MARKET - on The Grand Canal

BALCONY VIEW

LEADING THE WAY IN BUILDING DESIGN

Striking
bespoke
design

Highly efficient building with emphasis
on reduced energy consumption -
LEED Gold Certification and A3 BER

Variety of on-site amenities
including showers, changing
facilities, car and bicycle parking

Roof terrace,
balconies and
landscaped garden

SPECIFICATION

Give your staff and clients the best experience

RECEPTION AND ENTRANCE AREA

- Feature entrance glazing
- Natural stone floor with underfloor heating
- Bespoke reception desk with feature glazed wall
- Enhanced floor-to-ceiling height
- 3 high specification KONE lifts with 'Destination Control' providing minimal travel times
- Feature LED lighting

OFFICE AREAS

- Air conditioning system throughout (VRV)
- High grade CAT B integrated lighting
- Raised access floors to all areas
- Perforated metal ceiling tiling
- Floor-to-ceiling glazing system

AMENITY AREAS

- Showers and changing facilities with underfloor heating
- Dedicated bicycle parking area
- 10 car parking spaces accessed via 2 car lifts with additional parking next door
- Generous facilities finished with natural stone

FAÇADE SYSTEM

- Bespoke Schüco glazing system providing enhanced natural light whilst delivering a Grade A acoustic management solution
- Solar gain management system including balcony and trellis shading

EXTERNAL LANDSCAPING

- Balconies to office areas on all upper floors
- Large feature roof terrace on the fourth floor overlooking the Grand Canal and city centre
- External feature garden area to front of building
- Energy efficient green roof

BUILDING FACILITIES

- Access security system for main entrances and lifts
- CCTV system provided to basement, perimeter and main entrance areas
- Building Management System (BMS) provided to control and monitor all primary building equipment

GREEN CREDENTIALS

21 Charlemont provides LEED Gold Certification and incorporates a broad spectrum of sustainable principles to achieve an A3 BER rating

BER A3

The immediate proximity to the LUAS and other public transport amenities and the generous on-site bicycle parking further enhances the environmental attractiveness of 21 Charlemont, not to mention the lifestyle benefits provided by the Grand Canal and the adjoining walkways and cycleways.

ACCOMMODATION SCHEDULE AND FLOOR PLANS

21 Charlemont offers flexible floor plates as follows:

FLOOR	NET SQ M	NET SQ FT
5th Floor	458.5	4,935
4th Floor	458.5	4,935
3rd Floor	660.6	7,111
2nd Floor	660.6	7,111
1st Floor	658.3	7,086
Ground Floor	525.5	5,656
TOTAL Area based on single occupancy	3,422	36,834
Basement	10 car spaces 44 bicycle spaces	
Additional car spaces available next door		

GROUND FLOOR

FLOOR	NET SQ M	NET SQ FT
Ground Floor (single occupier)	525.5	5,656
Ground Floor (multi occupier)	450.9	4,854

The reception area benefits from an enhanced floor-to-ceiling height

FIRST FLOOR

FLOOR	NET SQ M	NET SQ FT
First Floor	658.3	7,086

An abundance of natural light and a balcony with views of The Grand Canal

SECOND AND THIRD FLOORS

FLOOR	NET SQ M	NET SQ FT
Second and Third Floors	660.5	7,111

Wrap-around balcony with views of The Grand Canal

FOURTH FLOOR

FLOOR	NET SQ M	NET SQ FT
Fourth Floor	458.5	4,935

Large roof terrace with views over the city and The Grand Canal

FIFTH FLOOR

FLOOR	NET SQ M	NET SQ FT
Fifth Floor	458.5	4,935

Penthouse floor with elevated views over Dublin City

PRIVATE SHOWERS AND CHANGING FACILITIES - Basement

HIGH SPECIFICATION FINISHES IN TOILETS - Entire Building

ENTRANCE GARDEN AREA

BASEMENT

 Additional car spaces available adjacent to 21 Charlemont.

Showers and changing facilities with car and bicycle parking

THE DEVELOPER

A leader in prestige office and high quality business park developments

Rohan is one of Ireland's longest standing private property investment and development companies, with extensive interests in both Ireland and the UK.

With over 40 years' experience in land acquisition, design, planning, construction and occupier fit out, we have a proven track record of delivering projects on time, within budget and to our clients' satisfaction.

We, as property owners, managers and developers, are primarily focused on the acquisition and development

of prime commercial space and excel in the creation of high quality, actively managed business environments that create and sustain investment value.

Rohan's ability to deliver quality environments is most evident in our projects and we are very proud to count amongst our clients many leading local and global businesses.

Following on from our recent 60,000 sq. ft. office refurbishment in Grand Canal Plaza, Dublin 2 (which has

been let to Google, BT and BNP Paribas Securities Services) we are proud to bring 21 Charlemont to the market.

This development of 21 Charlemont is consistent with our commitment to supply the Dublin market with the best in class Grade A office accommodation using the highest standards of design and finishes.

accenture

Google™

DHL

BT

BNP PARIBAS
SECURITIES SERVICES

Pfizer

ORACLE®

ERICSSON

ntl:

hp

Unilever

www.rohanholdings.ie

www.21charlemont.ie

THE PROFESSIONAL TEAM

Main Contractor

Architect

Project Manager

Civil / Structural Engineer

ARUP

Mechanical and Electrical Engineer

Quantity Surveyor

Fire and Disability Consultant

Façade Consultant

ARUP

Acoustic Consultant

Landscape Consultant

LEED Consultant

PSDP

AGENTS

For more information contact joint letting agents:

Styne House,
Upper Hatch Street,
Dublin 2, Ireland
+353 (1) 6731600
PSRA No. 002273

Deirdre Costello
Director
deirdre.costello@eu.jll.com
+353 (1) 673 1600

Rita Carney
Associate Director
rita.carney@eu.jll.com
+353 (1) 673 1600

www.KnightFrank.ie

20/21 Upper Pembroke Street,
Dublin 2,
Ireland
+353 (1) 634 2466
PSRA No. 001266

Declan O'Reilly
Director
declan.oreilly@ie.knightfrank.com
+353 (1) 634 2466

Jim O'Reilly
Director
jim.oreilly@ie.knightfrank.com
+353 (1) 634 2466

The particulars and information contained in this brochure are issued by JLL and Knight Frank (trading name of HT Meagher O'Reilly) on the understanding that all the negotiations are conducted through them. Whilst every care has been taken in the preparation of the particulars and information they do not constitute an invitation to treat, an offer or a contract of any nature whether express or implied. All descriptions, dimensions, maps, plans, artists' impressions, references to condition, permissions or licences of use or occupation, access and other details are for guidance only and may be subject to change, without prior notification. The particulars and information are given in good faith but no intending purchaser/tenant should rely on them as statements or representations of fact and is specifically advised to undertake its own due diligence (at its own expense) to satisfy itself as to the accuracy and/or correctness of the particulars and information given. None of JLL and Knight Frank, its employees, agents or affiliate companies, makes any warranty or representations whether express or implied with respect to the particulars and/or information and which are to the fullest extent permitted by law, disclaimed; furthermore, such parties accept no liability in respect of any loss suffered by any intending purchaser/tenant or any third party arising out of the particulars or information. Prices are quoted exclusive of applicable taxes such as VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchaser/lessee shall be liable for any applicable taxes or VAT arising out of the transaction.

(6498 AD) Brochure design by **avalanche**
design

NOTES

NOTES

