

25 Balally Drive, Dundrum, Dublin 16.

2/3 Bedroom Dormer Bungalow.

ASKING PRICE €775,000

FOR SALE

by PRIVATE TREATY

BER C3

FEATURES

- Newly extended family home refurbished to an exceptionally high standard.
- Under floor central heating in kitchen/living area.
- Convenient and desirable address located within walking distance of Dundrum Town Centre and Village.
- 400m to Balally Luas Station.
- Bespoke kitchen complete with Liebherr and Siemens appliances.
- Wetrooms with high quality sanitary ware and heated Devi mats.
- Concertina door out to landscaped rear garden.
- Solar panels for hot water.
- Convenient to the city, all national routes and an abundance of amenities and facilities

LOCATION

Set in the established suburb of Dundrum No.25 is located just c. 400m from the Balally Luas Station and Dundrum Town Centre with its excellent shopping, eateries and cinema.

The M50 is also short drive away. The area has an excellent selection of both primary and secondary schools with St. Olafs national school adjacent, Mount Anville, Wesley College, and Taney National School to name just a few are nearby. Recreational activities are well catered for with Ballawley Park a short walk away and Marley Park just a few minutes by car.

DESCRIPTION

“TURN KEY” aptly describes this handsome Dormer style residence, which has recently undergone an extensive programme of remodelling and refurbishment to exacting standards under the watchful eye of its current owners and their architect.

Enjoying a wonderful sense of privacy both inside and out, 25 Balally Drive c.138sqm/1485sqft (plus Dormer Room c30sqm/320sqft) is a truly unique property, retaining much of its original charm coupled with a classic contemporary interior resulting in a modern, light filled home of great character. This outstanding property offers potential buyers a home in truly “Walk In” condition. High specification materials, exemplary craftsmanship, bespoke fit-out and more than a touch of imagination and creativity are the key elements of this successful transformation.

The entrance hallway leads you into the living room which features a sandstone fire place from Fenton Fires and bespoke built in cabinets and shelving. To the left of the hall is the master bedroom with wooden shuttered blinds and walk in wardrobe. There is an En Suite off the walk in wardrobe which is a fully tiled Wet Room complete with high quality sanitary ware and under tile heating. There is a further double bedroom to the rear and right of the house with blinds, carpets and built in wardrobes. This room overlooks a small courtyard. To the left of the bedroom is a luxurious family bathroom. In keeping with the high level of specification this bathroom is a fully tiled wet room with free standing feature bath and separate rain shower. There is under tile heating in the form of Devi Mats which add a touch of luxury.

Whilst the front half of this 1960s bungalow has retained some of its traditional charm the rear half offers modern open plan living of the highest quality. Completely transformed in 2008 this area is a kitchen, dining room and living room all rolled into one beautifully designed light filled space. The centre piece of this area is the custom

designed kitchen from Balrothery Furniture. With a mixture of cream and grey high gloss units the kitchen is fully fitted with the highest specification integrated appliances including Liebherr wine cooler, Smeg induction hob and Siemens steam combi oven to name a few. The high quality kitchen specification is continued into the well-equipped utility room complete with washing machine, dryer and sink area.

The living element of this area is situated around a feature wall hung electric fire and recessed TV creating a cosy space to relax whilst retaining a connection with the rest of the kitchen. The extended area is tailor made for entertaining with the dining space situated in an area which leads out to the rear garden. This space is completely surrounded by floor to ceiling windows and features a large concertina door which when fully retracted opens the living space to a covered patio/BBQ area which leads to the perfectly manicured and landscaped South facing garden.

The limed oak flooring runs throughout the living areas of the ground floor and ties in beautifully with the custom made solid oak stair case. This stair case leads up to a converted attic/gallery area which is suitable for a number of different purposes. Currently used as a child’s bedroom the space includes a fully fitted en suite bathroom complete with wardrobe/storage space. There is also a fully enclosed attic/storage area at this level. There are a number of velux roof lights in this area which allows plenty of light in.

The level of quality doesn’t dissipate once outside. The rear garden begins at the covered sandstone patio area which leads on to the maintenance free artificial lawn. All of this is surrounded by well stocked raised feature beds and a contemporary water feature. The front garden is fully landscaped and offers ample off street parking. There is access to a storage shed which is cleverly hidden behind the garage doors.

ACCOMMODATION

Details	Width	Length
Hall	1.57 m	1.42m
Living room	5.05m	4.65m
Bedroom 1	3.62m	4.17m
Bedroom 2	2.91m	3.59m
Bathroom	3.41m	2.54m
Kitchen/Living	9.41m	4.07m
Dining	4.65m	2.89m
Utility	2.43m	2.22m
Gallery	3.51m	3.08m

CONTACT OUR TEAM

VIEWING BY APPOINTMENT ONLY

Colm Byrne
DIVISIONAL DIRECTOR

JLL
Styne House
Upper Hatch Street
Dublin,
D02 DY27
Ireland

T: 01 673 1600
M: 086 773 8801
E: colm.byrne@eu.jll.com
@JLLIreland

WWW.JLL.IE

DIRECTIONS

Coming out of town through Dundrum; continue straight under the LUAS Bridge on to the main roundabout at Dundrum Town Centre. Turn left at the roundabout and right at the next set of traffic light onto the Sandyford Road. Take the next left on to Balally Drive and continue straight on No. 25 will be on your right hand side and is identified by a JLL sign.

No. 109188037

The particulars and information contained in this brochure are issued by JLL 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 JLL, 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