

SIR JOHN
ROGERSON’S
QUAY

WWW.76SJRQ.IE

// SIR JOHN ROGERSON’S QUAY76 | 2

ONE OF THE LAST
WATERFRONT
OPPORTUNITIES
IN THE SOUTH
DOCKLANDS

//

76 Sir John Rogerson’s Quay is a
magnificent Grade A HQ office
building extending to 100,000 sq. ft.
The office has undisturbed river
fronting with panoramic views from
the 3 Arena to O’Connell Bridge.

// SIR JOHN ROGERSON’S QUAY76 | 4

// SIR JOHN ROGERSON’S QUAY76 | 6

// SIR JOHN ROGERSON’S QUAY76 | 8

IN GOOD COMPANY
At the heart of the dynamic South Docklands

//
State Street

Airbnb

Accenture

Matheson

AWAS

LogMeIn

Trip Advisor

SEB

Ancestry

Facebook

Capita

William Fry

HSBC

Mason, Hayes & Curran

Google

Central Bank

NTMA

Stripe

Zalando

1

6

12

2

7

13

3

8

14

4

9

15

5

11

10

16

17

18

19

1

6

11

2

7

12

3

8

13

4

14

5

16

15

17

19

18

SIR JOHN
ROGERSON’S
QUAY

9

10

// SIR JOHN ROGERSON’S QUAY76 | 10

GRAND CANAL DOCK
BORD GÁIS ENERGY THEATRE

CLAYTON HOTEL

THE MARKER HOTEL

CONVENTIONCENTRE
DUBLIN

3 ARENA

MOUNTJOY
SQUARE

Garden of
Rememberance

GEORGE’S
DOCK

INNER
DOCK

Tom Clarke
(East-Link)
Bridge

EAST WALL ROAD

SEVILLE PLACE

BU
C

K
IN

G
H

A
M

 STR LR

BU
C

K
IN

G
H

A
M

 STR U
P

PORTLAND ROW

SUMMERHILL

SEAN MAC DERMOTT STREET LOWER

SUMMERHILL PLACE

EMPRESS PL

DUKE ROW

SUMMER STREET NORTH

KILLARNET STREET

FOLEY STREET

RAILWAY STREET
PARNELL STREET

SOUTH

GARDINER LANE

TEMPLE LANE N
GRENVILLE ST

CHARLES STREET GREAT

 W
EST

HILL STREET

TEM
PLE ST NORTH

FREDERICK ST N

GARDIN
ER PLACE

SEVILLE PLACE

EAST
 R

O
AD

O
SS

O
RY

RO
AD

CH
URCH

 S
TREET CALEDON ROAD

CALEDON ROAD

ST MARY’S ROAD NORTH
HAWTHORN ROAD ST MARY’S ROAD NORTH

RAVENSDALE ROAD

CHURCH S
TREET

SH
ELM

ALI
ER R

O
AD

FO
RTH R

O
AD

MERRION SQUARE

TRINITY COLLEGE DUBLIN

CUSTOM HOUSE

SPIRE

SHERIFF STREET UPPER

NORTH WALL QUAY

EA
ST

 W
A

LL
 R

O
A

D

EAST LINK

PEARSE STREET

PEARSE STREET

SHERIFF STREET LOWER

D’OLIER ST

TA
R

A
 S

TR
EE

T

DAME STREET

NASSAU STREET

PA
R

LIA
M

EN
T ST

C
A

PEL STR
EET

C
A

PEL STR
EET

LORD EDWARD STREET

CASTLE STREET

ESSEX QUAY

PETER RO
W

SHIP ST GREAT

WELLINGTON QUAY

A
U

N
G

IE
R

 S
TR

EE
T

ABBEY STREET MIDDLE

ABBEY STREET UPPER

MARY STREET

MARY’S ABBEY

HENRY STREET

O
’C

O
N

N
ELL STR

EET
W

ESTM
O

R
LA

N
D

 STR
EET

TALBOT STREET

ABBEY STREET

GREEN ST EAST

SIR JOHN ROGERSON’S QUAY

DOCK STREET SOUTH

B
A

R
R

O
W

 S
TR

EE
T

M
A

C
K

EN

 S
TR

EE
T

GORDON STREET

GRAND CANAL STREET UPPER

BATH AVE

HADDINGTON ROAD

GRAND CANAL STREET LOWER

ST STEPHEN’S GREEN

D
A

W
SO

N
 S

TR
EE

T

G
RA

FT
O

N
 S

TR
EE

T

KING STREET

SOUTH

H
O

LL
ES

 S
TR

EE
T

CLANW
IL

LIA
M

 P
L

M
ER

RI
O

N
 S

Q
U

AR
E

WK
IL

D
A

RE
 S

TR
EE

ET

ER
N

E
ST

 L
O

W
ER

SUFFOLK ST

HANOVER STREET EAST

LO
M

B
A

RD
 S

TR
EE

T
EA

ST

W
ES

TL
A

N
D

 R
O

W

TOWNSEND STREET

GEORGE’S QUAY

FLEET STREET

ESSEX ST

SO
U

TH
 L

O
TT

S
RO

A
D

G
U

IL
D

 S
TR

R
ET

R
O

YA
L

C
A

N
A

L
RO

YA
L

C
A

N
A

L

Proposed
Pedestrian
Bridge

Proposed
Pedestrian
Bridge

Proposed
Public
Transport
Bridge

Proposed
Pedestrian
Bridge

RIV
ER D

O
D

D
ER

PARNELL SQ
UARE

G
A

RD
IN

ER STREET M
ID

D
LE

G
A

RD
IN

ER STREET LO
W

ER

PARNELL SQUARE W
EST

RYDER’S ROW

D
O

RS
ET

 S
TR

EE
T

U
PP

ER

ST
RE

ET

BO
LT

O
N

 S
TR

EE
T

G O LDEN LA NE

ST
EP

HEN ST UPR

B
R

ID
E STREET

Dublin Castle

Chester
Beatty
Library

P A R N E L L S T R E E T

NATIONAL
GALLERYOF IRELAND

G
O

VE
RN

M
EN

T

BU
IL

D
IN

G
S

N
AT

IO
N

A
L

M
U

SE
U

M

O
F

IR
EL

A
N

D

LI
M

E
 S

TR
EE

T

FO
R

B
ES

 S
TR

EE
T

C
A

R
D

IF
F

LA
N

E

GRAND CANAL SQUARE

SAMUEL
BECKETT
BRIDGE

TALBOT
MEMORIALBRIDGE O’CASEY

BRIDGE

TARA
STREET

CONNOLLY
STATION

PEARSE
STREET

THE
POINT

GRAND
CANAL
DOCK

PORT TUNNEL
M50/M1
AIRPORT

SIR JOHN
ROGERSON’S
QUAY

// SUPERBLY
CONNECTED
COMMUTER
LINKS
Swift and reliable access locally,
nationally and internationally

Luas Green Line

Taxi

76 SJR QUAY

Dublin Bus

Dublinbikes

Aircoach

Airport

Luas Red Line

Luas Cross City Line

DART Line / Irish Rail

LUAS RED LINE

minute walk
13

RAIL/DART

minute walk
15

DUBLINBIKES

minute walk
1

AIRCOACH

minute walk
5

AIRPORT

minute drive
20

DUBLIN BUS

Various Locations

TAXI

Various Locations

DRIVE

M50 ring road
and Airport
20 minutes

// SIR JOHN ROGERSON’S QUAY76 | 12

GRAND CANAL DOCK
BORD GÁIS ENERGY THEATRE

CONVENTIONCENTRE
DUBLIN

3 ARENA

MOUNTJOY
SQUARE

Garden of
Rememberance

GEORGE’S
DOCK

INNER
DOCK

EAST WALL ROAD

SEVILLE PLACE

BU
C

K
IN

G
H

A
M

 STR LR

BU
C

K
IN

G
H

A
M

 STR U
P

PORTLAND ROW

SUMMERHILL

SEAN MAC DERMOTT STREET LOWER

SUMMERHILL PLACE

EMPRESS PL

DUKE ROW

SUMMER STREET NORTH

KILLARNET STREET

FOLEY STREET

RAILWAY STREET
PARNELL STREET

SOUTH

GARDINER LANE

TEMPLE LANE N
GRENVILLE ST

CHARLES STREET GREAT

 W
EST

HILL STREET

TEM
PLE ST NORTH

FREDERICK ST N

GARDIN
ER PLACE

SEVILLE PLACE

EAST
 R

O
AD

O
SS

O
RY

RO
AD

CH
URCH

 S
TREET CALEDON ROAD

CALEDON ROAD

ST MARY’S ROAD NORTH
HAWTHORN ROAD ST MARY’S ROAD NORTH

RAVENSDALE ROAD

CHURCH S
TREET

SH
ELM

ALI
ER R

O
AD

FO
RTH R

O
AD

TRINITY COLLEGE DUBLIN

CUSTOM HOUSE

SHERIFF STREET UPPER

NORTH WALL QUAY

MAYOR STREET UPPER

MAYOR STREET LOWER

EAST LINK

PEARSE STREET

PEARSE STREET

SHERIFF STREET LOWER

D’OLIER ST

TA
R

A
 S

TR
EE

T

DAME STREET

NASSAU STREET

PA
R

LIA
M

EN
T ST

C
A

PEL STR
EET

C
A

PEL STR
EET

LORD EDWARD STREET

CASTLE STREET

ESSEX QUAY

PETER RO
W

SHIP ST GREAT

WELLINGTON QUAY

A
U

N
G

IE
R

 S
TR

EE
T

ABBEY STREET MIDDLE

ABBEY STREET UPPER

MARY STREET

MARY’S ABBEY

HENRY STREET

O
’C

O
N

N
ELL STR

EET
W

ESTM
O

R
LA

N
D

 STR
EET

TALBOT STREET

ABBEY STREET

GREEN ST EAST

SIR JOHN ROGERSON’S QUAY

PEARSE STREET

DOCK STREET SOUTH

M
A

C
K

EN

 S
TR

EE
T

GRAND CANAL STREET UPPER

BATH AVE

GRAND CANAL STREET LOWER

MOUNT STREET LOWER
ST STEPHEN’S GREEN

D
A

W
SO

N
 S

TR
EE

T

G
RA

FT
O

N
 S

TR
EE

T

KING STREET

SOUTH

H
O

LL
ES

 S
TR

EE
T

CLANW
IL

LIA
M

 P
L

M
ER

RI
O

N
 S

Q
U

AR
E

WK
IL

D
A

RE
 S

TR
EE

ET

EA
R

N
E

ST
 L

O
W

ER

SUFFOLK ST

HANOVER STREET EAST

CITY QUAY

LO
M

B
A

RD
 S

TR
EE

T
EA

ST

W
ES

TL
A

N
D

 R
O

W

TOWNSEND STREET

GEORGE’S QUAY

FLEET STREET

ESSEX ST

SO
U

TH
 L

O
TT

S
RO

A
D

G
U

IL
D

 S
TR

R
ET

R
O

YA
L

C
A

N
A

L
RO

YA
L

C
A

N
A

L

Proposed
Pedestrian
Bridge

Proposed
Pedestrian
Bridge

RIV
ER D

O
D

D
ER

PARNELL SQ
UARE

G
A

RD
IN

ER STREET M
ID

D
LE

G
A

RD
IN

ER STREET LO
W

ER

PARNELL SQUARE W
EST

RYDER’S ROW

D
O

RS
ET

 S
TR

EE
T

U
PP

ER

ST
RE

ET

BO
LT

O
N

 S
TR

EE
T

G O LDEN LA NE

ST
EP

HEN ST UPR

B
R

ID
E STREET

Dublin Castle

Chester
Beatty
Library

P A R N E L L S T R E E T

NATIONAL
GALLERYOF IRELAND

G
O

VE
RN

M
EN

T

BU
IL

D
IN

G
S

N
AT

IO
N

A
L

M
U

SE
U

M

O
F

IR
EL

A
N

D

LI
M

E
 S

TR
EE

T

G
R

A
N

D
 C

A
N

A
L

Q
U

A
Y

C
A

R
D

IF
F

LA
N

E

GRAND CANAL SQUARE

SAMUEL
BECKETT
BRIDGE

TALBOT
MEMORIALBRIDGE O’CASEY

BRIDGE

CLAYTON HOTEL

THE MARKER HOTEL

TARA
STREET

CONNOLLY
STATION

PEARSE
STREET

THE
POINT

GRAND
CANAL
DOCK

PORT TUNNEL
M50/M1
AIRPORT

SIR JOHN
ROGERSON’S
QUAY

Sports

Restaurants

Doctors

Pharmacies

Retail

Banks

// SIR JOHN ROGERSON’S QUAY76 | 14

THE DOCKLANDS
Steeped in history, the area offers so much

more in terms of daily activities, festivals and

opportunities to enjoy this unique area.

A life less ordinary

//

// SIR JOHN ROGERSON’S QUAY76 | 16

STEEPED IN HISTORY
Now a living lab for smart technology

//
Originally built as a freshwater harbour to accommodate

300 warships for the Waterloo naval campaign, the

Grand Canal Dock now offers a calendar of themed

events and festivals throughout the year. It is steeped

in history and is part of the Dublin tourist trail, with an

expanding number of permanent and semi-permanent

cultural and art installations.

This offers inhabitants the ability to enjoy new advances

in lighting, Wi-Fi, integrated transport systems and live

data on everything from environmental sustainability

to the availability of car parking spaces and free bike

schemes via a series of downloadable apps.

// SIR JOHN ROGERSON’S QUAY76 | 18

| 20// SIR JOHN ROGERSON’S QUAY76

LEADING THE WAY
IN BUILDING DESIGN

//
To have such a large site available in the

most thriving area of a European capital city

is rare. To have one on the Waterfront is

even rarer. Such an incredible site deserves

an incredible design solution. Our architects,

RKD Architects, have created a building

design that not only compliments this

location, but enhances it.

The Docklands area is now a globally

promoted area for the implementation of

new technology and is the ‘living lab’ for

Dublin City Council’s investment in ‘smart

city’ facilities, which are being developed in

conjunction with a number of international

technology partners.

76 Sir John Rogerson’s Quay is not only a

sustainable build, but a beautiful structure

that will be a pleasure to work in.

// SIR JOHN ROGERSON’S QUAY76 | 22

•	 Ground floor reception with a double-
height entrance lobby incorporating
feature lighting

•	 Terrazzo floor finish with underfloor
heating and illuminated back painted glass
walls to reception & lift lobby areas

•	 Bespoke reception desk with feature
glazed wall

•	 The building has been designed with a
7.5m x 7.5m and 9m x 7.5m structural grid

•	 2 x 13 person passenger lifts, 1 x 21
person lift and 1 firefighting lift

•	 Average lift waiting time <25 seconds

•	 4 pipe fan coil air-conditioning system
throughout

•	 23 car parking spaces located in secure
basement car park incorporating 1 electric
charging point and 1 accessible car space

•	 94 secure bicycle spaces located at
ground floor level

•	 8 shower rooms incorporating 1
accessible shower room with associated
locker facilities

•	 Green roof with Sedum covering

•	 Excellent floor to ceiling height of 2.85m

•	 250mm Raised Access Floors
(including floor)

•	 Perforated demountable metal
suspended ceiling tiles with painted
plasterboard perimeter

•	 Plastered and painted walls with exposed
concrete columns

•	 1.5m planning grid

•	 Designed to accommodate an occupancy
ratio of 1:8 sq. m.

//
•	 High quality toilet facilities on all floors

with terrazzo floor finish, ceramic wall
tiles, Corian wash hand basins with back-
painted glass splash back. Wall-mounted
mirror unit with concealed taps, soap
dispenser, dryers & hand towel dispenser

•	 Targeted LEED Gold V4 rating

•	 Targeted BER A3 rating

SPECIFICATION
BUILDING SPECIFICATION

OFFICE SPECIFICATION

// SIR JOHN ROGERSON’S QUAY76 | 24

BUILDING ENVELOPE
MATERIALS

The building construction and its associated

mechanical and electrical systems have been

designed to be cost efficient, flexible and

energy efficient to meet and exceed the

current building regulations and standards.

The building is currently designed to ensure

that the building achieves “LEED Gold V4”

certification as a minimum.

The building and its systems have been

designed to achieve a minimum BER A3 rating.

GREEN CREDENTIALS
LEED Gold Certification and incorporates a
broad spectrum of sustainable principles to
achieve an A3 BER rating.

1. Curtain wall facade incorporating double

glazed window units and insulated glass

spandrel panels

2. Double-height feature entrance from

public plaza

3. Sedum ‘green’ roof

//

LEED V4

// FLOOR AREAS

BLOCK B

BLOCK A
NET INTERNAL AREA

Ground Floor 1 342 m² 3,679 ft²
Ground Floor 2 197 m² 2,116 ft²
1st Floor 686 m² 7,389 ft²
2nd Floor 903 m² 9,723 ft²
3rd Floor 903 m² 9,723 ft²
4th Floor 903 m² 9,723 ft²
5th Floor 903 m² 9,718 ft²
6th Floor 903 m² 9,723 ft²
7th Floor 899 m² 9,674 ft²
8th Floor 378 m² 4,067 ft²
TOTAL 7,017 m² 75,535 ft²

NET INTERNAL AREA
Ground Floor 602 m² 6,480 ft²
First Floor 1,235 m² 13,293 ft²
TOTAL 1,837 m² 19,773 ft²

BLOCK B

BLOCK A

River Liffey

// SIR JOHN ROGERSON’S QUAY76 | 26

Sir John Rogerson’s Quay

Br
ita

in
 Q

ua
y

OfficeLEGEND Lift

G1

NET INTERNAL AREA

G1
G2

342 m² 		 3,679 ft²
197 m² 		 2,116 ft2GROUND FLOOR PLAN

G2

River Liffey
N

// SIR JOHN ROGERSON’S QUAY76 | 28

FIRST FLOOR PLAN

Sir John Rogerson’s Quay

Br
ita

in
 Q

ua
y

NET INTERNAL AREA

686 m² 		 7,389 ft²

River Liffey
N

OfficeLEGEND Lift Terrace

NET INTERNAL AREA

903 m² 		 9,723 ft²TYPICAL FLOOR PLAN

Sir John Rogerson’s Quay

River Liffey

Br
ita

in
 Q

ua
y

N

// SIR JOHN ROGERSON’S QUAY76 | 30

EIGHTH FLOOR PLAN
NET INTERNAL AREA

378 m² 		 4,067 ft²

Sir John Rogerson’s Quay

River Liffey

Br
ita

in
 Q

ua
y

N

25 OFFICE CAR PARKING SPACES

94 BICYCLE SPACES

8 SHOWER FACILITIES

BASEMENT FLOOR PLAN

ShowersLEGEND Car Parking - Office Car Parking - Residential Bicycle Spaces

N

Lift

Sir John Rogerson’s Q
uay

Ri
ve

r L
iff

ey

Britain Quay

// SIR JOHN ROGERSON’S QUAY76 | 32

TEST FIT 1:8

TYPICAL FLOOR

Occupancy 1:8

RECEPTION

BREAK OUT

LOBBY

CL
EA

N
ER

’S
ST

O
RE

DWCLOBBY

FEMALE WC MALE WC

LIFT 3

LIFT 2

LIFT 4

LOBBY

LIFT 1

STAIR 1 STAIR 2

LOBBYLOBBY

PHONE
BOOTH

PHONE
BOOTH

PHONE
BOOTH

PHONE
BOOTH

PHONE
BOOTH

OPEN PLAN
OFFICES

OPEN PLAN
OFFICES

SCALE:1/100 @A1

TEST FIT - TECHNOLOGY

Open Plan workstations 	112

Total Headcount 	 112

OfficeLEGEND Lift

Sir John Rogerson’s Quay

River Liffey

Br
ita

in
 Q

ua
y

N

TYPICAL FLOOR

Occupancy 1:10

OfficeLEGEND Lift

TEST FIT 1:10
Cellular offices 		 6

Open Plan workstations 	84

Total Headcount 	 90

LOBBY

CL
EA

N
ER

’S
ST

O
RE

DWCLOBBY

FEMALE WC MALE WC

LIFT 3

LIFT 2

LIFT 4

LOBBY

LIFT 1

STAIR 1 STAIR 2

LOBBYLOBBY

RECEPTION

OPEN PLAN
OFFICES

OPEN PLAN
OFFICES

OFFICE

SCALE:1/100 @A1

TEST FIT - PROFESSIONAL

Sir John Rogerson’s Quay

River Liffey

Br
ita

in
 Q

ua
y

N

// SIR JOHN ROGERSON’S QUAY76 | 34

TEST FIT 1:12

TYPICAL FLOOR

Occupancy 1:12

RECEPTION

BREAK OUT

LOBBY

CL
EA

N
ER

’S
ST

O
RE

DWCLOBBY

FEMALE WC MALE WC

LIFT 3

LIFT 2

LIFT 4

LOBBY

LIFT 1

STAIR 1 STAIR 2

LOBBYLOBBY

PHONE
BOOTH

PHONE
BOOTH

PHONE
BOOTH

PHONE
BOOTH

PHONE
BOOTH

OPEN PLAN
OFFICES

OPEN PLAN
OFFICES

SCALE:1/100 @A1

TEST FIT - TECHNOLOGY

Cellular offices 		 11

Open Plan workstations 	64

Total Headcount 	 75

Sir John Rogerson’s Quay

River Liffey

Br
ita

in
 Q

ua
y

N

// SIR JOHN ROGERSON’S QUAY76 | 36

BENNETT

Founded a century ago, Bennett Construction
is an international, family-owned construction
services company with offices and large-scale
projects in Dublin, London and Germany.

The company has a broad portfolio
of successfully completed projects
across a range of sectors including
Residential, Restoration / Refurbishment,
Hospitality, Commercial, Industrial,
Healthcare and Pharmaceutical.

A proud heritage of construction
for over 100 years

//

THE TEAM
A leader in prestigious office and high
quality business park developments

//
Developer
Targeted Investment

Opportunities ICAV

Lead: Shane Scully

Main Contractor
Bennett (Construction) Ltd

Lead: Paul Bruton

Architects
RKD Architects

Lead: David Petherbridge

Landscape Architects
Brady Shipman Martin

Lead: Áine Patten

Fire Consultants
G Sexton & Partners

Lead: Lory Holland

Service Engineers
Ethos Engineering

Lead: Colm Devin

Branding & Marketing
IDEA

Lead: Ciaran Flanagan

Civil & Structural Engineers
Barrett Mahony

Consulting Engineers

Lead: Stephen O’Connor

Facade Consultants
Murphy Facade Studio

Lead: Neil Murphy

Project Managers
Linesight Project Manager

Lead: Clem Kavanagh

Quantity Surveyors
Linesight Project Manager

Lead: Richard Joyce

DISCLAIMER: The particulars and information contained in this brochure are issued by Savills and Cushman & Wakefield 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 expressed or implied. All descriptions, dimensions,
maps, plans, artists’ impressions, references to condition, permissions or licenses of use of 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 Savills or Cushman &
Wakefield, their employees, agents or affiliate companies, makes any warranty or representations whether expressed 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.

T +353 1 618 1300

ROLAND O’CONNELL
E roland.oconnell@savills.ie

KELLIE O'BRIEN
E kellie.obrien@savills.ie

LRN: 002233
W www.savills.ie

T +353 1 639 9300

AISLING TANNAM
E aisling.tannam@cushwake.ie

KARL BYRNE
E karl.byrne@cushwake.ie

LRN: 002222
W www.cushmanwakefield.ie

AGENTS
For more information contact joint letting agents

//

// SIR JOHN ROGERSON’S QUAY76 | 38

