FOR SALE

BY PRIVATE TREATY

32 The Courthouse Rathcoole Co. Dublin D24 N446


Two Bedroom Apartment c.69.6sq.m /750.sq.ft

BER C1

Price: €210,000

raycooke.ie

DESCRIPTION

RAY COOKE AUCTIONEERS are delighted to present this fabulous two bedroom second floor apartment in turn key condition to the market ideally tucked away in the highly sought The Courthouse, Rathcoole a hugely sought after location. This superb development is ideally located in the heart of Rathcoole Village and every conceivable local amenity can be found within walking distance including shops, restaurants, An Poitin Stil, Schools, Rathcoole Park and Avoca, the location is truly next to none.

Bright and spacious living accommodation comprises of entrance hall with 2 large storage areas, kitchen, lounge with sliding doors to balcony, two double bedrooms and a main family bathroom. The property also comes with a private balcony that is not overlooked. No. 32 comes to the market in great condition and has clearly been meticulously maintained by its current owner and boasts an ideal opportunity for a keen first time buyer to take that step onto the property ladder. Early interest is expected, be sure to contact Ray Cooke Auctioneers today for further information or to arrange viewing!

FEATURES

- C. 750 sq. ft.
- Pristine condition throughout
- Turn key condition
- 2 x LARGE storage presses
- Magnificent property
- -Close to M50/N7
- -LOCATION LOCATION
- -Double glazed windows throughout
- -Fully alarmed
- Mature & peaceful surroundings
- Gas Heating
- -Management fees €1550 yearly
- -Every conceivable amenity within walking distance
- -Ideal for 1st time buyers!
- Viewing highly advised


ACCOMMODATION

HALL

15'7" x 3'7" (4.8m x 3.7m)

laminate flooring with access to lounge/kitchen and bedrooms.

LOUNGE

16'7" x 19'6" (5.1m x 6.0m)

Bright lounge with laminate flooring, open plan to fully fitted kitchen with double doors to balcony.

BEDROOM 1

11'8" x 8'8" (3.6m x 2.7m)

Double bedroom with laminate flooring and built in wardrobes.

BEDROOM 2

11'8" x 8'5" (3.6m x 2.6m)

Double bedroom with laminate flooring and built in wardrobes.

BATHROOM

6'8" x 9'5" (2.1m 2.9m)

Fully fitted bathroom with w.c, w.h.b and bath with laminate flooring.


VIEWING

Viewings are strictly by appointment only. We are available for viewings during the day, in the evenings and also at the weekend so we are always available at a time to suit you.

NEGOTIATOR

Conor Clarke and he can be contacted on 01 9089300 or 086 8371963

Alternatively you can send an email to Conor@raycooke.ie and we will contact you.


MORTGAGES

- Pre-approved Mortgage
- Expert Mortgage Advice
- Cheapest Interest Rates
- Choice of Lenders


For further information or advice, please call:

01 40 30 720

CLONDALKIN

(Head Office) 3 Main Street, Clondalkin, Dublin 22

T +353 (0)1 40 30 720 E clondalkin@raycooke.ie E rathcoole@raycooke.ie E tallaght@raycooke.ie

RATHCOOLE

Unit 10 Rathcoole Shopping Centre, Rathcoole, Co Dublin

T +353 (0)1 90 89 300

TALLAGHT

6 Village Green, Tallaght, Dublin 24

T +353 (0)1 45 99 288

TERENURE

98 Terenure Road North, Terenure, Dublin 6W

T +353 (0)1 68 75 800 E terenure@raycooke.ie

FINGLAS

Unit FM10, Finglas Village Centre, Finglas, Dublin 11

T +353 (0)1 54 11 455 E finglas@raycooke.ie

GLASNEVIN

169 Mobhi Road Glasnevin Dublin 9

T +353 (0)1 699 5050 E glasnevin@raycooke.ie


RESIDENTIAL & COMMERCIAL PROPERTY ADVICE

Sales • Lettings • Valuation • Rent Reviews • Property Management • Mortgage Advice