

JP&M
DOYLE

Established. 1952

Auctioneers | Valuers | Estate Agents | Property Consultants

FOR SALE

**SITE C. 0.75 ACRES/ 0.30 HA.,
SUBJECT TO PLANNING TO A SUITABLE APPLICANT,
GLENMORE,**

**BALLYMORE EUSTACE,
CO. KILDARE.**

jpmdoyle.ie

(045) 865 568

LOCATION:

Situated c. 2 miles south of Blessington on an elevated site between the towns of Blessington and Ballymore Eustace in rural location. Ballymore Eustace: c. 3 miles. Dublin City Centre: c. 20 miles. This site offers a rare opportunity for someone to purchase an excellent site to put their own stamp on. The site is within close proximity to Punchestown Racecourse. Transport routes are all within striking distance of the property with the Train from Sallins, Bus from both Naas & Blessington and road ways to Dublin (N7 & N81) only minutes away.

DESCRIPTION:

Site c. 0.75 acre/0.30 hectare comes to the market as a green field site. The proposed site is being sold Subject to Planning Permission. The ideal candidate should meet the guidelines outlines within the Kildare County Council development plan 2011 – 2017.

VIEWING: Any Reasonable Time

PRICE REGION: €89,000

JP&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.