

**29 Enniskerry Road,
Kilternan, Dublin 18**

Standing on a large site with wonderful mountain views, this single storey cottage requires complete renovation, but offers an excellent opportunity to renovate to one's own specification in a very highly sought after location, just a short stroll from Stepside Village with it's local shopping, pubs and amenities.

Some local Schools include St Marys National School at Lambs Cross, Gaelscoil Thaobh Na Coille in Belarmine, St Patricks National School Glencullen, and Educate Together National School on Sandyford Road.

Accommodation briefly comprises;

- Entrance Hall
- Sitting room with fireplace
- Kitchen / Living room with fireplace
- 4 bedrooms
- Bathroom

Services:

- Oil fired heating

Gross internal floor area:

- c. 935 sq.ft. (c. 87 sq.m.)

B.E.R.: To be provided.

T: (01) 298 3500
E: property@omahony.ie

2 Willowfield Park, Goatstown, Dublin 14
www.omahony.ie www.propertyteam.ie

Negotiators:

Martin O'Mahony FIPAV. PSRA licence no.001493
Jennifer O'Mahony BSc (Hons), MIPAV. PSRA licence no.001507

O'Mahony Auctioneers for themselves and for the seller of this property whose agents they are give notice that the introduction and the particulars are intended to give a fair and substantially correct overall description for the guidance of any intending purchaser and do not constitute part of any offer or contract. No responsibility is assumed for the accuracy of individual items. Prospective purchasers ought to seek their own professional advice. All descriptions, dimension areas, references to conditions and necessary permissions for use and occupation and other details are given in good faith, and are believed to be correct, but any intending purchaser should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of them. Please note we have not tested any apparatus, fixtures, fittings, or services relating to this property. Interested parties must undertake their own investigation into the working order of these items. All measurements are approximate, and photographs & floorplan/s are provided for guidance only. All interested parties should satisfy themselves by independent verification and undertake their own due diligence as to the accuracy of the measurements and overall area as stated and the accuracy of any fixtures and fittings as described and the information above.