

40 Lower Kilmacud Road, Stillorgan, County Dublin

159m² / 1711 ft²

DOUGLAS NEWMAN GOOD
DNG

40 Lower Kilmacud Road, Stillorgan, County Dublin

DNG presents this large family home to the market. This is a property with some serious potential. Containing 5 generous bedrooms and a spacious attic conversion, prospective purchasers of this property will not need for space. In addition to this there is a garage ripe for conversion along with a workshop extension to the rear which could also be incorporated into the house (all subject to planning permission). This would be perfect for someone working from home or a studio for example. Accommodation extends to approximately 159 sqm / 1,711 sq.ft. including the garage, workshop and attic conversion.

Whilst the interior of the property would benefit from upgrading and modernisation, the heating has been upgraded with a new boiler recently ensuring warmth in winter months.

The south facing garden benefits from sunshine during all daylight hours and has an array of mature hedging, planting and shrubbery. A paved patio area is perfect for summer barbeques and al fresco dining. To the front there is off street parking for several cars.

The location could not be more convenient. Situated only minutes walk from Stillorgan Village and a host of amenities. Dundrum town Centre is also only approximately 3km away. For those who require access to public transport the Luas is a short walk as is the QBC & Aircoach and M50.

Top schools are also walking distance including St Laurence's Boys Nation School, St. Raphaela's Girls National & Secondary Schools, Mount Anville Girls National School, Scoil San Treasa, Oatlands Boys Montessori, National & Secondary Schools and St Benildus College.

Accommodation

Hallway 4.40 x 2.06

Bright entrance hallway with access to:

Cloakroom 0.90 x 0.75

Under Stair Storage 1.15 x 0.76

Dining room 3.87 x 3.87

To front, adjoining:

Living room 4.05 x 3.50

To rear with sliding doors to the garden.

Kitchen 5.26 x 3.02

To rear and overlooking the garden.

Fitted wall and base units.

Garage 5.03 x 2.58

Accessed through kitchen or garage doors to front.

Back hallway 1.61 x 1.24

Access to:

Guest W.C. 2.28 x 1.11

W.C., whb.

Workshop 5.20 x 2.47

Block built with windows to garden.

Adjoining house via back hallway.

Upstairs:

Bedroom 4.98 x 2.80

Large double bedroom to front.

Bedroom 2.76 x 2.92

Single bedroom to rear.

Bathroom 2.50 x 1.60

Shower cubicle, W.C., whb, tiled floor, part tiled walls.

Bedroom 4.08 x 3.31

Double bedroom to rear.

Bedroom 3.83 x 3.13

Double bedroom to front.

Bedroom 2.72 x 2.40

Single bedroom to front

Staircase to:

Attic room 4.35 x 3.47

Useful attic space with dormer window. Under eaves storage.

Features

- Extending to C. 159 sqm / 1,711 sq.ft (incl. garage, workshop & attic)
- Huge potential
- Attic conversion with staircase

- Large south facing garden
- New gas boiler
- Unbeatable location
- Deer Park 5 mins walk
- Stillorgan Village 5 mins walk
- Excellent schools in close proximity

BER: E2 BER No. 112421516

EPI: 377.24 kWh/m²/yr

View By Appointment

Asking Price: €645,000

DNG Stillorgan

18 Lwr Kilmacud Road, Stillorgan, Co. Dublin

T: 01 283 2700 | E: stillorgan@dng.ie

Negotiator: William Bradshaw

086 8056703

PSL 002049

DOUGLAS NEWMAN GOOD
DNG

For independent mortgage advice contact GMC Mortgages, call 1890 462 462 or email info@gmc.ie.

Messrs. Douglas Newman Good for themselves and for the vendors or lessors of the property whose Agents they are, give notice that: (i) The particulars are set out as a general outline for the guidance of intending purchasers or lessees, 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 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. (iii) No person in the employment of Messrs. Douglas Newman Good has any authority to make or give representation or warranty whatever in relation to this development.