

CROSFORGE CLOSE

SAGGART

BER A3

savills

Avoca at Rathcoole

Village Living

A home in Crosforge Close offers all the benefits of village living with a host of shops and amenities on your doorstep.

A wide variety of neighbourhood shops are located along the main street with a large 'Avoca' food market and café just a five minute walk away.

Citywest Shopping Centre and Citywest Business Park are both located within a five minute drive of Crosforge Close. The shopping centre offers a wide variety of retailers including Dunnes Stores, McCabe's Pharmacy, Costa Coffee and Lifestyle Sports to name but a few. Citywest Business Park is home to some of the world's largest companies with Sony, Unilever, Adobe and Pfizer all having a presence in the Park.

Crosforge Close benefits from excellent transport links. Saggart Luas stop is a five minute walk from the development, whilst the N7 road network - giving access to the M50 and beyond - is within immediate access to the development.

Saggart Village

Quality New Homes

- Anthony Neville Homes Ltd take pride in achieving the highest standards of energy efficiency and attention to detail
- Proven track record having completed many successful developments in both Ireland and the UK
- Unparalleled standard specification
- Concrete block built homes
- 10 Year Homebond Structural Guarantee

Computer generated image for illustrative purpose only and subject to change

Special Features - Exterior

- A-Rated, energy efficient construction
- Solar PV Panels
- Extensive natural stone cladding
- Low maintenance coloured plaster render
- Maintenance free PVC fascia and soffits
- Private garden laid out in grass with large cobblelock paved patio area
- Designated cobblelock car parking spaces to the front of each house
- Extra low U-value, double glazed PVC windows and doors

Computer generated image for illustrative purpose only and subject to change

B1 Ground Floor

House Type B1

Large four bedroom house
144 sqm (1,550 sqft) Approximately
House no's 5, 6, 7 and 8 Crosforge Close

B1 First Floor

B1 Second Floor

House Type B2

Three bedroom semi-detached houses
106 sqm (1,141 sqft) Approximately
House no's 1 and 2 Crosforge Close

B2 Ground Floor

B2 First Floor

House Type E1

Four bedroom end of terrace house
121 sqm (1,302 sqft) Approximately
House no. 9

E1 Ground Floor

E1 First Floor

House Type E1A

Four bedroom end of terrace house
121 sqm (1,302 sqft) Approximately
House no. 3

E1A Ground Floor

E1A First Floor

Special Features – Interior

Flooring

- Fully floored as standard – Tile flooring to entrance hall, kitchen / dining room, utility, downstairs W/C, main bathroom and en-suites. Carpet fitted throughout the remainder of the house

Bathrooms

- High quality, contemporary bathroom fittings with extensive tiling on bathroom and en-suite walls

Kitchen

- Cawley's designed, painted kitchen units including integrated fridge/freezer, dishwasher, hob, oven, microwave and stainless steel extractor fan.
- Teka kitchen appliances carrying a 5 year parts and labour warranty

Bedrooms

- Cawley's designed fully fitted, high specification wardrobes

Doors

- Painted doors with contemporary chrome ironmongery fitted throughout

Electrical

- Generous power points
- Chrome Faced electrical fittings to main area of ground floor

Utilities

- Highly efficient gas boiler with zoned central heating
- Choice of Natural Gas fire's and fireplaces

Decoration

- All internal walls painted with two coats of Bleached Lichen and all timber work finished in Pale Slate.

Site layout

Location

Professional Team

Solicitors

Sheehan & Company Solicitors

1 Clare Street, Dublin 2

www.sheehanandco.ie

Savills New Homes

33 Molesworth Street

Dublin 2

newhomes@savills.ie

savills.ie

(01) 618 1300

Savills Ireland and the Vendor/Lessor give note that the particulars and information contained in this brochure do not form any part of any offer or contract and are for guidance only. The particulars, descriptions, dimensions, references to condition, permissions or licences for use or occupation, access and any other details, such as prices, rents or any other outgoings are for guidance only and are subject to change. Maps and plans are not to scale and measurements are approximate. Whilst care has been taken in the preparation of this brochure intending purchasers, Lessees or any third party should not rely on particulars and information contained in this brochure as statements of fact but must satisfy themselves as to the accuracy of details given to them. Neither Savills Ireland nor any of its employees have any authority to make or give any representation or warranty (express or implied) in relation to the property and neither Savills Ireland nor any of its employees nor the vendor or lessor shall be liable for any loss suffered by an intending purchaser/Lessees or any third party arising from the particulars or information contained in this brochure. Prices quoted are exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchasers/lessees shall be liable for any VAT arising on the transaction. This brochure is issued by Savills Ireland on the understanding that any negotiations relating to the property are conducted through it. All maps produced by permission of the Ordnance Survey Ireland Licence No AU 001799 © Government of Ireland.