

LANDS AT THE FORMER DEER HUNTER PUB

GLENAGEARY, CO. DUBLIN

FOR SALE BY PRIVATE TREATY
on behalf of Receiver Edward Lyons

A South County Dublin address combined with extensive frontage and flexible zoning results in an excellent development opportunity of a cleared site of approximately 1.234 hectares (3.05 acres)

Aislinn O'Buachalla,
Des Lennon and Mark Cosgrave
aislinn.obuachalla@eu.jll.com
des.lennon@eu.jll.com
mark.cosgrave@eu.jll.com

 **JONES LANG
LASALLE**

01 673 1600

joneslanglasalle.ie

01 Description

A high profile site commanding a prominent position at the junction of Upper and Lower Glenageary Road in South County Dublin.

Formerly the Deerhunter Pub and a number of houses, the property is now a cleared site of approximately 1.234 hectares (3.05 acres) of Neighbourhood Centre zoned lands.

'Numerous amenities include schools, parks and shops situated in Killiney and Dun Laoghaire Villages.'

02 Location

'A highly sought after established residential South Dublin suburb...'

The property is situated at the Glenageary Roundabout and benefits from extensive frontage of approximately 80 metres to the Roundabout i.e. the Upper Glenageary Road, Sallyglen Road (50 metres) and the Sallynoggin Road (130 Metres). The site is conveniently situated close to Dun Laoghaire Town Centre c. 1.5km, approximately 2.4 km from Dalkey Village and is approximately 13 km from the City Centre.

The locality has numerous amenities to include schools, parks and shops situated close by and Dun Laoghaire Village. The Glenageary DART Station is approximately 1 km from the site. The area is well served by Dublin Bus including routes 7,8, 45A, 58C and the 111.

Glenageary is a highly sought after established residential South Dublin suburb.

03 Planning and Zoning

The property is zoned 'Neighbourhood Centre' in the Dun Laoghaire Rathdown Development Plan 2010 – 2016:

“To protect, provide for and/or improve mixed-use neighbourhood centre facilities”

Uses which are permitted under these zonings include:

Advertisements & Advertising Structures, Betting Office, Carpark, Community Facility, Craft Centre/ Craft Shop, Crèche/Nursery School, Cultural Use, Discount Food Store, Doctor/Dentist etc., Education, Embassy, Enterprise Centre, Funeral Home, Garden Centre/ Plant Nursery, Guest House, Health Centre, Offices less than 300sqm., Open Space, Petrol Station, Public House, Public Services, Residential, Residential Institution, Restaurant, Retirement Home, Service Garage, Shop- Neighbourhood, Sports Facility, Tea Room/Café and Veterinary Surgery.

Uses open for consideration include:

Cash & Carry/Wholesale Outlet, Nightclub, Home Based Economic Activities, Hotel/ Motel, Household Fuel Depot, Motor Sales Outlet, Off-License, Office Based Industry, Offices less than 600sqm., Place of Public Worship, Shop-Specialist and Shop District.

‘Conveniently situated close to Dalkey Village, approximately 2.4 km, and is approximately 13 km from the City Centre’

Price

Excess €5,000,000

Contact Details

Aislinn O’Buachalla, Des Lennon
and Mark Cosgrave
aislinn.obuachalla@eu.jll.com
des.lennon@eu.jll.com
mark.cosgrave@eu.jll.com

 JONES LANG
LASALLE

01 673 1600

joneslanglasalle.ie

The particulars and information contained in this brochure are issued by Jones Lang LaSalle 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 express or implied. All descriptions, dimensions, maps, plans, artists' impressions, references to condition, permissions or licences of use or 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 Jones Lang LaSalle, its employees, agents or affiliate companies, makes any warranty or representations whether express 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.