

JP&M
DOYLE

Established. 1952

Auctioneers | Valuers | Estate Agents | Property Consultants

FOR SALE BY PRIVATE TREATY
LAND C. 15 ACRES/ 6.1 HA.,
GLENARANEEN,

BRITTAS,
CO. DUBLIN.

jpmdoyle.ie

(045) 865 568

LOCATION:

Situated close to the village of Brittas fronting the N81 and the Slade Valley road in this most convenient location within easy access of Dublin City 10 miles, Blessington 6 miles and c. 2 miles off the N81.

DESCRIPTION:

Land c. 15 Acres/ 6.1 Hectares of top quality land with extensive road frontage to four roads in this most convenient location on the Dublin/ Wicklow border. The property benefits from exceptional views over the Brittas Pond.

LOCATION MAP ONLY

VIEWING:

By Appointment Only

PRICE REGION:

€325,000

J.P. & M. DOYLE

Established 1952

Main Street, Blessington, Co. Wicklow, W91 RK28.

t: (045) 865568

f: (045) 891425

e: blessington@jpmdoyle.ie

PSRA Licence: 002264

J.P. & M. Doyle Ltd., for themselves and for the vendors of this property whose agents they are, give notice that:

- (1) the particulars are set out as a general outline for the guidance of intending purchasers and do not constitute part of an offer or contract.
- (2) all description, dimensions, references to condition and necessary permission of 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.
- (3) no person in the employment of J.P. & M. Doyle Ltd. has any authority to make or give any representations or warranty whatever in relation to the property.