

FOR SALE BY PUBLIC AUCTION
c.4.12 HECTARES (10 ACRES)

TOP QUALITY LAND

CLONEEN
BALLYBRITTAS
CO. LAOIS

GUIDE PRICE: €110,000

Public Auction on
Thursday the 10th May 2018
@ 3.00pm in the Keadeen
Hotel, Newbridge (*u.p.s*)

PSRA Reg No. 001536

FOR SALE BY PUBLIC AUCTION

C.4.12 HECTARES (10 ACRES) CLONEEN,
BALLYBRITTAS, CO. LAOIS.

LOCATION:

The property is located just off the old N7 National Primary Route between Monasterevin & Portlaoise. The entire is accessed via a series of local roads which connect the surrounding hinterland with the villages of Ballybrittas (2.5km) and Killenard (3.5km). The M7 Motorway can be accessed at New Inn approximately 6.5km to the south of the property.

DESCRIPTION:

The lands extend to circa 10 acres and are laid out in the one block with substantial road frontage. The land is currently in grass with natural boundaries and hedgerows including some splendid mature timber.

The entire would make an ideal site for a residence subject to obtaining the necessary Planning Permission.

SERVICES:

Mains water.

SOLICITOR:

James V. Tighe & Co Main St, Donaghcumper,
Celbridge, Co. Kildare.

PLANNING:

Interested parties to make their own enquiries.

GUIDE PRICE:

€110,000

CONTACT:

Clive Kavanagh Liam Hargaden
T: 045 - 433550 T: 045 - 433550
E: clive@jordancs.ie E: liam@jordancs.ie

PUBLIC AUCTION

Thursday the 10th May 2018 @ 3.00pm
in the Keadeen Hotel, Newbridge
(unless previously sold)

DIRECTIONS:

From Portlaoise:

Take the M7 north bound and take exit 15 signposted for Ballybrittas. Proceed on the old N7 now the R445 into Ballybrittas (3.5km) and take first left in Village signposted for Killenard. Continue on that road for approximately ½ km and take right turn (Jordan sign). Continue straight on that road for 1½ km and property is on your right with a **Jordan sign**.

From Kildare/ Dublin:

Take the M7 south bound and take exit 15 signposted for Ballybrittas. Proceed on the old N7 now the R445 into Ballybrittas (3.5km) and take first left in Village signposted for Killenard. Continue on that road for approximately ½ km and take right turn (Jordan sign). Continue straight on that road for 1½ km and property is on your right with a **Jordan sign**.

SITE MAP

Edward Street, Newbridge, Co. Kildare.

T: 045-433550

www.jordancs.ie

These particulars are issued by Jordan Town and Country Estate Agents on the understanding that any negotiations respecting the property mentioned are conducted through them. Every care is taken in preparing particulars but the firm do not hold themselves responsible for any inaccuracy in the particulars and terms of the property referred to, or for any expense that may be incurred in visiting same, should it prove unsuitable or have been let, sold or withdrawn. Applicants are advised to make an appointment through us before viewing and are respectfully requested to report their opinion after inspection. Should the above not be suitable please let us know your exact requirements. Any reasonable offer will be submitted to the owner for consideration. © Jordan Town & Country Estate Agents 2018. PSRA Reg No. 001536. All maps produced by permission of the Ordnance Survey Ireland License No. AU 0007518 © Government of Ireland.