

BALTINGLASS

SITE

N81

RESIDENTIAL DEVELOPMENT SITE C.9.1 ACRES/3.7 HA
WITH FULL PLANNING PERMISSION

Bawnogues, Baltinglass, County Wicklow.

 (01) 490 3201

 www.jpmdoyle.ie

For Sale by Private Treaty

LOCATION

Situated on an elevated and picturesque site overlooking the River Slaney on the southern side of Baltinglass town fronting the N81. Baltinglass is located on the western fringes of the Wicklow Mountains, in west Co. Wicklow, near the Kildare and Carlow borders, approximately 30km south of Blessington, on the N81 Dublin-Tullow Road. It is c. 12 km from the M9 motorway at Junction 3, and is also traversed by the R747, from Arklow to Kildare. The town local community and recreation facilities are provided in the form of two primary schools, a post-primary school, a hospital, GAA and soccer playing fields, an outdoor activity centre, a public park along the River Slaney and Baltinglass Golf Club. The market town of Baltinglass has much to offer with a multitude of local facilities including attractive bars and restaurants, schools and shops as well as numerous leisure and sporting clubs, many of which utilise the stunning local landscape with the Wicklow Hills and River Slaney hosting many walking, hiking, water sport and fishing clubs.

DESCRIPTION:

Superb residential site of approximately 9.1 acres/ 3.7 Hectares, with full planning permission for 55 Houses & a crèche. Situated within walking distance of the town centre and all amenities. This site is elevated above the Slaney River to the rear and enjoys views across the Wicklow Mountains and Baltinglass Town.

TOWN PLANNING/ ZONING:

This site is Zoned Residential (R20) under the 2016-2022 Wicklow County Council Baltinglass Town Development Plan. Full planning permission was granted for 55 Houses and a crèche on the site by Wicklow County Council on 7/2/2018 Planning Reference Number 17764 & 18916.

The breakdown of the granted 55 housing units (Planning Ref: 18916) is as follows;

TYPE	DESCRIPTION	SIZE
4 Type A	4 Bedroom Detached	143sq.m
16 Type B	4 Bedroom Semi Detached	142 sq.m
20 Type C	3 Bedroom Semi-Detached	130 sq.m
6 Type D	5 Bedroom Detached	176 sq.m
4 Type E	3 Bed End Terrace	99.5 sq.m
4 Type E1	2 Bedroom Terrace	90 sq.m
1 Type F	3 Bedroom Detached Bungalow	170 sq.m
1 Crèche		142 sq.m

LAYOUT GRANTED APPLICATION PLANNING REFERENCE NO. 18916


SITE BOUNDARY

EXISTING INFILTRATION GALLERY (SPRINGS)

HT-A
4 BEDROOMS + 2 BATHS + 2 STOREY TERRACE
TOTAL NUMBER: 16


HT-B / HT-B1
4 BEDROOMS + 2 BATHS + 2 STOREY TERRACE
TOTAL NUMBER: 16


HT-C
2 BEDROOMS + 2 BATHS + 2 STOREY TERRACE
TOTAL NUMBER: 20

HT-D
2 BEDROOMS + 2 BATHS + 2 STOREY TERRACE
TOTAL NUMBER: 20

HT-E / HT-E1
2 BEDROOMS + 2 BATHS + 2 STOREY TERRACE
TOTAL NUMBER: 20

HT-F
3 BEDROOMS + 2 BATHS + 2 STOREY TERRACE
TOTAL NUMBER: 11

CRECHE
4 ROOMS + TWO STOREY UNIT
TOTAL NUMBER: 1


TOTAL:
55 dwellings
2 bed - 4 no. (7%)
3 bed - 25 no. (45%)
4 bed - 20 no. (36%)
5 bed - 6 no. (11%)

GROSS SITE AREA:
53,762m² / 5,91ha / 13.3 ACRES

NET SITE AREA:
41,033m² / 4,11ha / 10.1 ACRES

OPEN SPACE: 7,632m² = 14.2% (OF GROSS AREA)
= 18.6% (OF NET AREA)

DENSITY: 13.4 UNITS PER HECTARE (OF NET)


VIEWING:

BY APPOINTMENT ONLY

GUIDE PRICE:

€1,650,000


JP&M
DOYLE

Established. 1952

105 Terenure Road East, Dublin 6, D06 XD29.

t: (01) 490 3201

f: (01) 490 7292

e: enquiries@jpmdoyle.ie

PSRA Licence: 002264

J.P. & M. Doyle Ltd., for themselves and for the vendors of this property whose agents they are, give notice that:

- (1) the particulars are set out as a general outline for the guidance of intending purchasers and do not constitute part of an offer or contract.
- (2) all description, dimensions, references to condition and necessary permission of use and occupation, and other details are given in good faith and are believed to be correct, but any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them.
- (3) no person in the employment of J.P. & M. Doyle Ltd. has any authority to make or give any representations or warranty whatever in relation to the property.