

swords central shopping centre swords co. dublin

high quality investment for sale by private treaty (tenants not affected)

investment summary

Outstanding Retail Investment

\square	
nterconnected	

ር የ የ የ የ የ	
79	
<u> </u>	

ſ	\mathcal{I}
10	0
<u> </u>	~

Interconnected
with the Pavilions
Shopping Centre

€1,	291	,053
	p.a	

WAULT of 10.1 Years to Expiry

spaces

Tenants include

anchored by

PENNEYS*

*Unit held by Primark under a 999 year lease.

location

SWORDS CENTRAL IS SITUATED IN THE CENTRE OF SWORDS TOWN, NORTH OF DUBLIN CITY CENTRE AND 3.5 KM FROM DUBLIN INTERNATIONAL AIRPORT.

Swords is one of Ireland's fastest growing towns with a population of 39,248, as at the 2016 census. The population has increased by 6.3% from the 2011 census.

The property is positioned between Swords Main Street and Pavilions Shopping Centre. The area represents the main retail destination in the North County Dublin area. The centre is highly accessible, with pedestrian access provided from both Swords Main Street and through The Pavilions Shopping Centre.

The Pavilions Shopping Centre, which is located adjacent to, and interconnects with Swords Central, has a large number of international retailers including Tommy Hilfiger, Zara, TK Maxx, H&M, Mango and River Island and is anchored also by Dunnes Stores, Supervalu and Movies@Swords.

purchasing power with drive time

Drive Time		
5 minutes	30,826	€618,157,237
10 minutes	70,751	€1,453,725,610
15 minutes	163,282	€3,090,387,711

description

Swords Central is a busy scheme extending to approximately 2,742.98 sq m / 29,525 sq ft of retail space. The scheme, which is accessed via Main Street, Swords and directly from Pavilions Shopping Centre, is anchored by Penneys which is held under a long leasehold. The centre comprises a single mall with 12 retail units including; Dealz, An Post, Specsavers, along with Holland and Barrett and the newly opened Starbucks.

320 car parking spaces are located in the basement of the scheme

There is potential to increase rental income upon letting of the remaining vacant unit

footfall

Year	Annual Footfall	Weekly Footfall		
2015	5,100,255	98,082		
2016	5,137,873	98,805		
2017	5,236,184	100,696		

pavilions overview

14,212 sq ft of retail space over two floors with over 90 tenants.

entertainment destination north of Dublin City.

pavilions phase 3

expected footfall for both Pavilion Shopping Centre and the subject interlinked Swords Central.

floor plan

tenancy details

PRIMARK[®]

Primark Limited

Primark Stores Limited owns and operates a chain of apparel retail stores with over 290 stores in the UK, Ireland, Europe and the US. Primark was founded in 1948. Primark has 38 stores in Ireland trading as Penneys and employs approximately 4,600 people with a turnover of €4.4 billion in 2017.

An Post

An Post is the state-owned provider of postal services in the Republic of Ireland. An Post is one of Ireland's largest companies employing over 10,000 people across its national network of retail, processing and delivery points, with 1,100 Post Office locations.

Starbucks

Starbuck is an international Coffee House chain with stores in excess of 50 countries. The first Starbucks in Ireland opened in 2005 and has expanded multiple locations throughout the country including over 50 Dublin locations.

Subway of Ireland Limited

Subway is an American fast food provider with nearly 45,000 stores in 113 countries. The company was founded in 1965 establishing its operation in Ireland in 1993.

Clearhill Enterprises Limited

Clearhill Enterprise Limited is a retail entertainment equipment provider, founded in 1992 and supplies over 200 shopping centres throughout the UK and Ireland.

Poundland Group Holdings Limited t/a Dealz

Pound land is a UK based retailing group specialising in low cost products with 2016 sales of £1.3bn and has over 896 stores throughout Ireland and the UK. Dealz has 60 stores in Ireland. The company was founded 1990 and employs almost 19,000 people.

HOLLAND & BARRETT

Holland & Barrett Limited

Holland & Barrett Limited is a chain of retail stores offering a range of natural health products, food products and sports nutrition products in the UK and Ireland. The chain was founded in 1992 and has more than 1,300 stores across 16 different countries. According to Vison-net the company has a Vision-net credit rating of "Low Trade Risk" having a net worth of €31,866,000.

Specsavers

Ireland Specsavers Limited

Specsavers are a retail optical chain operating stores in the UK, Ireland and the Netherlands and currently has approximately 54 stores in the Republic of Ireland.

Boston Barber Bars

American Barber Company Limited t/a Boston Barbers

Boston Barbers is a popular barbering chain widespread across Ireland. The chain was founded in 2007 and has expanded since, currently operating 31 barber shops.

M.D. Burns & Co. Limited

M.D. Burns & Co. Limited provides a range of services from retail, wholesale and manufacturing operations. More4Less currently operates out of 13 locations on the east coast of the country.

tenancy schedule

Unit	Demise	Area Sq. M.	Area Sq. Ft.	Use	Tenant	Lease Start Date	Term	Break Date	Contracted Rent		
A-D	Ground Floor	413.7	4453	Retail	Dealz	01/03/2017	10	-			
A-D	Mezzanine	169.24	1822								
Е	Ground Floor	223.56	2406	Post Office	ce An Post	30/06/2010	15	30/06/2020			
	Mezzanine	71.71	772								
F	Ground Floor	187.94	2023	Retail	Retail More 4 Less (04/08/2009	05	04/08/2019			
	Mezzanine	165.55	1782				25				
6	Ground Floor	128.48	1383			15/11/2010		45/44/0000			
G	Mezzanine	124.05	1335	Retail	Specsavers	15/11/2010	20	15/11/2020			
H1	Ground Floor	24.98	269	Food and	Food and	Subway	00/10/0010		00/10/0000		
	Mezzanine	22.48	242	Beverage	Subway	03/10/2012	20	03/10/2022			
H2	Ground Floor	147.81	1591		Retail	Holland & Barrett	04/07/2018	10	04/07/2026		
112	Mezzanine	145.8	1569	netan		04/07/2010	10	04/07/2026			
J	Ground Floor	229.66	2472	Retail	Datail	The Edinburgh	16/11/2011	10	16/11/2017		
J	Mezzanine				Woollen Mills	10/11/2011	10	10/11/2017			
К	Ground Floor	190.8	2054	Retail	Retail The V	Retail The Works 15	15/06/2018 10	10) 15/06/2025		
	Mezzanine	88.51	953			THE WORKS	13/00/2010	10	10/00/2020		
w	Ground Floor	68.9	742	Retail	Retail Va	Retail	Vacant				
	Mezzanine					vacant					
х	Ground Floor	116.73	1256	Retail	Retail	Ecco	14/11/2016	10	_		
	Mezzanine					netali	2000	14/11/2010	10		
Y1 &	Ground Floor	139.08	1497	Food and	Starbucks	01/10/2018*	15	-			
Y2	Mezzanine			Beverage	Otarbuono	01/10/2010	10				
z	Ground Floor	84	904	Hair and Beauty	Boston Barber	12/04/2010	10	-			
	Mezzanine			Salon		12, 9 1, 2010					
R & Yard	Ground Floor			Retail	Primark (Long Leasehold)	03/07/2006	999	-			
	Amusement Machines			Amusement Machines	Clearhill	01/08/2016	5	-			
	Car Park			Car Park							
Total		2,742.98	29,525						€1,291,053		

Full tenancy details are contained within the <u>data room</u>.

*Agreement for Lease signed with Starbucks with a provisional Lease Commencement date of 1st October 2018. Note: All intending purchasers are specifically advised to verify any tenancy information, site area and measurements referred to herein and undertake their own due diligence.

investment considerations

Strong income profile with a WAULT of 10.1 years to expiry and 5.6 years to break

Approximately 50% of income derived from the top 5 tenants with a WAULT of 5.4 years to break and 10.4 years to expiry

Three recent lettings increased income by €290,000

Asset management potential to further increase income though the lease regears, completing upcoming rent reviews and grow car park income further

planning

According to the current Fingal County Development Plan 2017-2023, the property is zoned objective Major Town Centre 'MC' Objective: Protect, provide for and/ or improve major town centre facilities.

Zoning Objective Vision - Consolidate the existing Major Towns in the County, (Blanchardstown, Swords and Balbriggan). The aim is to further develop these centres by densification of appropriate commercial and residential developments ensuring a mix of commercial, recreational, civic, cultural, leisure, residential uses, and urban streets, while delivering a quality urban environment which will enhance the quality of life of resident, visitor and workers alike. The zone will strengthen retail provision in accordance with the County Retail Strategy, emphasise urban conservation, ensure priority for public transport, pedestrians and cyclists while minimising the impact of private car based traffic and enhance and develop the existing urban fabric. In order to deliver this vision and to provide a framework for sustainable development, masterplans will be prepared for each centre in accordance with the Urban Fingal Chapter objectives.

swords co. dublin

vendors solicitor

A&L Goodbody

North Wall Quay North Wall, Dublin 1, D01 H104

Mr. Ger O'Toole

+353 (1) 649 2000 gotool@algoodbody.com

vendors agent

Max Reilly Director +353 1 673 1600 max.reilly@eu.jll.com

Jacqueline Fitzpatrick

Divisional Director +353 1 673 1676 jacqueline.fitzpatrick@eu.jll.com

John Bradish

Graduate Surveyor +353 1 673 1630 john.bradish@eu.jll.com

The particulars and information contained in this brochure are issued by JLL on the understanding that all 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, 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.