

CLERY'S QUARTER | O'CONNELL STREET | D1

Clerys

DUBLIN'S FLAGSHIP STORE

Be part of an icon

Located in the heart of Dublin City, Clerys will be the jewel in the crown of the new Clerys Quarter on O'Connell Street.

The Quarter is set to become Dublin's most exciting mixed-use destination, combining retail, food and drink, hospitality, culture and office space.

60,000
SQ.FT.

Of prime retail space over the basement, ground and first floor levels

41.5
METRES

Of elegant store frontage on O'Connell Street

1.9
MILLION

Population of Greater Dublin Area (2016 Census)

Be part of an extraordinary retail destination

As Dublin's main thoroughfare, O'Connell Street – along with Henry Street, Mary Street and Earl Street North – forms the spine of North Dublin's most popular retail, cultural and tourist zone.

This impressive new development is an exciting opportunity for retailers looking for real presence in the heart of Dublin.

Clerys Quarter will be surrounded by well known retailers including Arnotts, Penneys, Zara, H&M and JD, and will benefit from Henry Street's footfall of 30.3 million.

TO GRAFTON ST.

TRINITY COLLEGE

TO TEMPLE BAR

O'CONNELL BRIDGE

ABBEY ST.

Clerys

RIVER LIFFEY

TALBOT ST.

GPO

MIDDLE ABBEY ST.

NORTH EARL ST.

O'CONNELL ST.

HENRY ST. / MARY ST.

Clerys Quarter will be surrounded by international retail names on O'Connell Street and Henry Street. Opposite Clerys, Henry Street is home to major shopping destinations including Arnotts, Debenhams, Jervis Shopping Centre and Ilac Shopping Centre.

+4.7%

Average annual increase in high street rent, 2018-2022

+2.3%

Volume of retail sales, year to March 2018 (exc. Motor Sales)

30.3m

Footfall on Henry Street

Be part of an iconic building

The Clerys building will offer a combination of large floorplates and smaller retail units. Finished to the highest standards, each space has been designed to meet the demands of modern retailers.

This conservation-led redevelopment will combine original features with modern flair. It will retain the stunning neo-classical Portland Stone façade, as well the original lower ground, ground and first floors. Designed around a central core, the building will be flooded with natural light.

Site Map

The Clerys Building

59,142 Sq.ft. of Retail
Space Over 3 Floors

First Floor
21,323 SQ.FT
1,981 SQ.M

Ground Floor
16,494 SQ.FT
1,532 SQ.M

Basement
21,325 SQ.FT
1,981 SQ.M

View from Sackville St.

Area Schedule	Sq.ft.	Sq.m.
First Floor	21,323	1,981
Ground Floor	16,494	1,532
Basement	21,325	1,981
Total	59,142	5,621

G

Ground Floor

Area Schedule	Sq.ft.	Sq.m.
Unit 1	8,213	763
Unit 2	7,366	684
Unit 3	915	85
Total	16,494	1,532

I

First Floor

Earl Place

O'Connell St.

Area Schedule	Sq.ft.	Sq.m.
Unit 1	11,173	1,038
Unit 2	10,150	943
Total	21,323	1,981

B

Basement

Earl Place

O'Connell St.

Area Schedule	Sq.ft.	Sq.m.
Unit 1	21,325	1,981

Be well connected

- Luas (Tram)

Red line

Green line
- Train

Dart (Commuter)

Mainline Rail
- Bus

Proposed Dublin Bus Routes from 2020
(multiple routes every 5-20 minutes)

Dublin Bike Stations

42
million

Annual passengers
on the Luas

10
mins

On foot from
Grafton Street

Be part of a vibrant, tourist driven city

With its growing cosmopolitan culture, Dublin has fast become one of Europe's most popular destinations. In 2017, Dublin was visited by 5.9 million overseas tourists, with O'Connell Street already one of the city's most visited tourist destinations.

8.3 billion

Euro spent by visitors in 2016 (Fáilte Ireland)

27.9 million

Passengers traveled through Dublin Airport last year, an 11% increase – and five times the population of Ireland

10.65 million

Annual visitors to Ireland (CSO)

Be part of a global business centre

No 1 Most competitive country
to do business inside the
Eurozone (IMD)

3rd In FDI Intelligence
Global Cities of the
Future rankings 2017

4th Best country for doing
business (Forbes)

49.8% Of Ireland's GDP is
created by the economic
activity of Greater
Dublin Area

50% Of the world's financial
services companies
have operations here

Be in good company

Earl Place Market will play host to Dublin's best independent restaurants, cafes and bars, providing a new home for the city's growing food community.

Earl Place Market

All part of
Clerys Quarter

Work at Clerys

Clerys Quarter will have over 90,000 square feet of office space with occupancy already secured over its three central floors and The Earl Building.

CLERYS
— ROOFTOP BAR & RESTAURANT —

Atop the Clerys building you'll find a spectacular glazed rooftop, offering dining and viewing terraces, with panoramic views over the city.

THE CLERY
DUBLIN

The Clery, a 176 bedroom luxury hotel from the team at Press Up Entertainment Group, Ireland's leading leisure and hospitality company.

Register Interest

Licence No. 002233

To register interest get in touch: +353 (0) 1 618 1300
clerysretail@savills.ie

Larry Brennan
Head of European Retail Agency
larry.brennan@savills.ie

Savills Ireland
33 Molesworth Street,
Dublin 2, Ireland

Kevin Sweeney
Director, Head of Retail
kevin.sweeney@savills.ie

Savills.ie

Colleen Fox
Senior Surveyor
colleen.fox@savills.ie

A Development Partnership

Architects

Engineering Team

Henry J Lyons

Disclaimer

Savills Ireland and the Vendor/Lessor give note that the particulars and information contained in this brochure do not form any part of any offer or contract and are for guidance only. The particulars, descriptions, dimensions, references to condition, permissions or licences for use or occupation, access and any other details, such as prices, rents or any other outgoings are for guidance only and are subject to change. Maps and plans are not to scale and measurements are approximate. Whilst care has been taken in the preparation of this brochure intending purchasers, Lessees or any third party should not rely on particulars and information contained in this brochure as statements of fact but must satisfy themselves as to the accuracy of details given to them. Neither Savills Ireland nor any of its employees nor the vendor or lessor have any authority to make or give any representation or warranty (express or implied) in relation to the property and neither Savills Ireland nor any of its employees nor the vendor or lessor shall be liable for any loss suffered by an intending purchaser/Lessees or any third party arising from the particulars or information contained in this brochure. Prices quoted are exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchasers/lessees shall be liable for any VAT arising on the transaction. This brochure is issued by Savills Ireland on the understanding that any negotiations relating to the property are conducted through it.

Clerys Quarter

ClerysQuarter.ie