

we'll take you home

vincent
FINNEGAN

For Sale by Private Treaty
€1,000,000

‘San Antonio,’ Ardbrough Road, Dalkey, Co. Dublin

Located in this ever popular road, on grounds of approximately 0.08ha (1/5th acre) with Killiney Hill Park and Dalkey Quarry on your doorstep, lies San Antonio, a detached 2 bedroom bungalow of approx 80m² in need of complete modernisation, or alternatively development potential subject to full planning permission. All local amenities are within walking distance, including the many and varied shops, restaurants and pubs in both Dalkey and Killiney.

The immediate area has seen a rejuvenation of modern residential redevelopment to an ultra high standard, while taking full advantage of the wonderful panoramic views, over the city and bay. For any would be purchaser, this property provides the opportunity to create a contemporary detached property in one of south Dublin's most sought after locations.

TELEPHONE: 01 284 4312

www.finnegan.ie

FEATURES

- 2 BEDROOM DETACHED HOUSE ON 1/5TH ACRE • OIL FIRED CENTRAL HEATING • OFF STREET PARKING • 12 MINUTE WALK TO DART STATION

Details of Accommodation:

GROUND FLOOR

- ENTRANCE HALL:** (c.2.74m x 2.74m).
- DINING ROOM:** (c.4.02m x 3. 6m) brick faced fireplace, door to,
- KITCHEN:** (c.3.84m x 2.36m) high and low level units, double sink, door to garden.
- LIVING ROOM:** (c.4.59m x 3.21m) tiled fireplace, bay window
- BEDROOM 1:** (c.4.59m x 3.2m) built in wardrobes, bay window
- BEDROOM 2:** (c.4.05m x 2.81m) built in cupboard
- BATHROOM:** shower, w.c., w.h.b.
- REAR HALL:** (c.2.83m x 1.52m) door to back garden.
- OUTSIDE:** Grounds surrounding the bungalow with plenty of parking areas
- ZONING:** The property is zoned "Residential A" in the Dun Laoghaire Rathdown County Council Development Plan.
- PRICE:** €1,000,000
- VIEWING:** By appointment
- NEGOTIATOR:** **Stuart Walker**
086 253 7685
stuart.walker@finnegan.ie

GROUND FLOOR

The location needs little introduction, situated off Dalkey Avenue and within a five minute walk of the village and the DART, it couldn't be more convenient. Dalkey offers a host of excellent amenities including its great selection of restaurants, together with some fine local food shops, churches and some of the area's most enjoyable and scenic walks. There is also a selection of excellent schools including Loreto Abbey Dalkey, Castlepark School, Rathdown and St. Joseph of Cluny. The four Yacht clubs at Dun Laoghaire Harbour with its extensive marina will be of major interest to the sailing enthusiast. Dalkey itself has an excellent transport service with the No. 8 bus to the City Centre and the Dart station in the village. The Air Coach on Hyde Road outside Cuala G.A.A./ Dalkey United Football Club makes for ease of transport to Dublin Airport.

Vincent
FINNEGAN

8 Anglesea Buildings,
Upper Georges Street,
Dun Laoghaire, Co Dublin.

5 Lower Main Street,
Dundrum,
Dublin 14.

If you are considering selling or renting your property
please contact our office for a free consultation

You can view our current properties for sale on:
myhome.ie | daft.ie | finnegan.ie

Tel: 01 284 4312
Fax: 01 298 0950

Tel: 01 298 4695
Fax: 01 298 0950

Vincent Finnegan Ltd for themselves and for the Vendors or Lessors of the Property whose Agents they are give notice that: (i) The particulars set out as a general guidance of intending purchasers or lessors, and do not constitute part of an offer or contract. (ii) All descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct, but any inspection or otherwise as to the corrections of each of them. (iii) No person in the employment of Vincent Finnegan Ltd. has the authority to make or given representation or warranty whatever in relation to this development. PSRA Licence No 001756