

Long Established Traditional 7day Licensed Premises

RYAN'S

MAIN STREET, RATOATH, CO. MEATH

For Sale By Private Treaty

Morrissey's

Lisney

- ◆ Excellent opportunity to acquire one of 3 Licensed Premises located in the rapidly expanding town of Ratoath.
- ◆ Ryan's offers a discerning purchaser the valuable and unique opportunity to re-establish the voluminous trade Ryan's enjoyed before it closed.
- ◆ Ryan's comprises a spacious (Approx. 478 m²) traditional Licensed Premises with Public Bar, Lounge Bar, Ladies and Gentlemen's toilets for each augmented by dining and small function room areas with kitchen and requisite storage areas on the ground floor.
- ◆ The first floor accommodation (which was formerly the Residence) comprises 4 rooms and is now used as storage.

Location

- ♦ Ryan's is pivotally located in the heart of Ratoath on the Main Street directly opposite the Catholic church and adjoining Corballis Neighbourhood Shopping Centre and other associated neighbourhood users.
- ♦ Ratoath is an established Town located to the South-East of County Meath c. 8kms North-West of its border with County Dublin and c. 26kms North West of Dublin City Centre and easy access to the M2 or M3 motorways.
- ♦ Surrounding Villages and administrative / commercial quarters are Ashbourne located c. 6.6kms to the East, Dunshaughlin located c. 6.8kms to the West and Navan located c. 25.3kms to the North.
- ♦ Due to its proximity to Dublin, Ratoath has become a popular and established commuter district to the City which has born witness to considerable residential and commercial development in the last twenty years as evidenced by the most recent population increase of 4.9% from 10,561 persons per the 2011 Census to 11,079 persons per the 2016 Census.

Accommodation

	G.I.A (m ²)
Ground Floor:	412m²
Public Bar	
Ladies & Gentleman Toilets	
Stores and Cold Rooms	
Lounge Bar	
Ladies & Gentleman Toilets	
Dining Area	
Small Function Room	
Toilet Accommodation	
Kitchen	
First Floor:	65.6m²
Halway	
4 Rooms	
Total:	477.6m²

Title:	Freehold
Licence:	Ordinary 7-Day Publican's Licence
	Licensed Premises:
RV:	€107.93
Rate Multiplier:	69.625
Rates Bill:	€7,514.63

Viewing strictly by prior appointment with sole agents.
Copy inventory of furniture and effects available upon request.

Agents

Tony Morrissey

Morrissey's | Lisney
St. Stephen's Green House
Earlsfort Terrace
Dublin 2
D02 PH42
Tel: (01) 676-5781
tony@morrisseys.ie

Rory Browne

Morrissey's | Lisney
St. Stephen's Green House
Earlsfort Terrace
Dublin 2
D02 PH42
Tel: (01) 676-5781
rory@morrisseys.ie

Solicitors

Aine Quinn

Baily Homan Smyth McVeigh
Solicitors
6 - 7 Harcourt Terrace
Dublin 2
D02 P210
Tel: (01) 440-8300
aquinn@bhsm.ie

BER Info

BER: D1

BER No: 800692394

E.P.I.: 1089.96 kWh/m²/yr

Morrissey's

Lisney

Long Established Traditional 7day Licensed Premises

RYAN'S

MAIN STREET, RATOATH, CO. MEATH

For Sale By Private Treaty

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 Ltd (Incorporating Morrissey's), 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 Ltd (Incorporating Morrissey's) 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 Ltd (Incorporating Morrissey's) as the vendor's agent, shall give rise to any claim for compensation against the vendor or against Lisney Ltd (Incorporating Morrissey's), 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 Ltd (Incorporating Morrissey's). 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. Lisney Ltd (Incorporating Morrissey's) PSRA No. 001848