

FAIRHAVEN

CASTLEKNOCK ROAD, CASTLEKNOCK, DUBLIN 15.

Superb New 3 & 4 Bedroom Family Houses beside The Phoenix Park

CASTLEKNOCK ROAD

Fairhaven, Castleknock

A city is defined by its addresses, and Fairhaven, Castleknock is set to become one of Dublin's very finest. Here on the mature tree-lined Castleknock Road, Flynn and O' Flaherty, one of Ireland's premier builders are creating a development that marries traditional values and contemporary energy efficient construction. Fairhaven is an exceptional development that offers quality family houses in a mature Castleknock setting next to the Phoenix Park and Castleknock Village with excellent proximity to the City Centre.

The amenities and facilities of Castleknock are of the highest order and Fairhaven is perfectly positioned within easy walking distance of restaurants, bars, cafes, boutiques and all the great amenities of this historic village. There are excellent gyms, sports clubs, hobby and interest groups as well as easy access to the amenities of the Phoenix Park and the City Centre beyond, while the local area boasts some of Ireland's best Primary and Secondary schools.

CHARMING CASTLEKNOCK VILLAGE

UNIQUE AMENITIES OF THE PHOENIX PARK

CONVENIENT TO CITY CENTRE

Outstanding finishes inside and out

Elegance, quality & space to live

Here at Fairhaven, renowned developers Flynn and O'Flaherty have created an ideal setting for family living, elegant three and four bedroom redbrick houses, beautifully presented with granite detailing. Fairhaven homes benefit from excellent energy efficiency and achieve an A3 Building Energy Rating.

FLYNN & O'FLAHERTY

Each home boasts outstanding quality and attention to detail with beautiful hard-wearing finishes throughout. Finishes that include extensive timber panelling, radiator housing, elegant tiling, under-stair cloakroom and storage solutions, there is a large kitchen / dining room that opens to a rear garden where a generous patio provides an elegant extension of living space.

A fine stairway opens at first floor to a spacious landing linking to exquisite bedroom accommodation with large floor to ceiling wardrobes. Bathrooms and ensuites are fully tiled as per showhouse and are of the highest quality.

BER A3

FAIRHAVEN

CASTLEKNOCK ROAD, CASTLEKNOCK.

- 3 BEDROOM HOUSE C.103 SQ.M / C.1,108 SQ.FT
Plans on next page
- 4 BEDROOM HOUSE C.124 SQ.M / C.1,334 SQ.FT
Plans on next page
- 4 BEDROOM END HOUSE C.130 SQ.M / C.1,399 SQ.FT
Plans available from Agent

BER A3

The Phoenix Park
707 hectares (1752 acres) of Parkland amenity

3 Bedroom House

c.103 SQ.M - c.1,108 SQ.FT

BER A3

FLYNN & O'FLAHERTY

www.flynnoflaherty.ie

4 Bedroom House

c.124 SQ.M - c.1,334 SQ.FT

BER A3

Quality in every detail

Hall, Stairs and Living Room

- The 3 and 4 bedroom houses have understairs pop-out storage drawers as per showhouses.
- The 4 bedroom houses have decorative wall panelling in the hall and up the stairs as per showhouse.
- Decorative radiator covers in hall and kitchen of 4 bedroom houses.

Wood Burning Fireplaces

- La Martine sealed wood burning fireplaces in both 3 and 4 bedroom houses.

Kitchens

- Kitchen presses and worktops by Nolans Kitchens standard as per each showhouse.
- Similar quality floor tiles as per each showhouse.

Bathrooms and Ensuites

- High quality fittings in bathrooms and ensuites standard as per each showhouse.
- Similar quality floor and wall tiles as per each showhouse.

Ventilation

- Ventilation system in kitchen, downstairs toilet, main bathroom and ensuite.

Bedrooms

- Fitted wardrobes by Cawleys as per showhouses.

Attic

- Pull down stairs for easy access to attic as per showhouse.
- Power point, socket and light in attic.

External

- Back gardens levelled, seeded and fitted with patio, garden shed and rainwater harvester.
- Front garden cobble locked and landscaped similar to showhouses.
- Low maintenance brick and render finishes.
- Granite finishes to cills and surroundings to front elevation; double glazed windows and doors as per showhouses.
- External power point for back garden.

Parking

- Each house has two off-street parking spaces.

Electrical

- Generous light and power points and CAT 5 wiring.

Security

- Each house is wired for an intruder alarm.

Guarantee

- Each house is covered by the 10 Year Homebond Guarantee Scheme.

Energy Rating – BER A3

- Superior energy efficiency ensuring lower energy usage and higher levels of comfort.

Decades of expertise

The developers of Fairhaven, Flynn & O'Flaherty have carried out many of Dublin's finest residential and commercial developments over the past four decades. Every project they undertake is distinguished by excellence of design, construction, specification, finish and landscaping.

The company and their team take great care in their standard of construction and workmanship. This attention to detail is one of the reasons for the success of their developments and for inevitably achieving above average appreciation over the years.

Flynn O'Flaherty are bringing all their experience and expertise to bear in creating a new level of quality and finish to ensure Fairhaven will be a landmark development. Purchasers can take great comfort in the knowledge that the design of the houses is of the highest quality with spacious innovative layouts and carefully chosen materials inside and out.

CHARLEMONT, GRIFFITH AVENUE.

WAINSFORT MANOR, TERENURE

COLLINSWOOD, DUBLIN 9

PHOENIX PARK RACECOURSE APARTMENTS

FLYNN & O'FLAHERTY

www.flynnoflaherty.ie

DEVELOPER

FLYNN & O'FLAHERTY

www.flynnoflaherty.ie

ARCHITECTS

OMS Green Ltd
33 Fitzwilliam Place, Dublin 2
Contact John Smyth, Architect.

ENGINEERS

OCSC (O'Connor Sutton Cronin)
9 Prussia Street, Dublin 7.

SOLICITORS

Donal T McAuliffe & Co, Solicitors
57 Merrion Square, Dublin 2
Tel: 01-6761283
Email: info@dtmca.ie

BER A3

SELLING AGENT

Hooke & MacDonald
118 Lower Baggot Street, Dublin 2.

Tel: (01) 63 18 402
Email: sales@hookemacdonald.ie

These particulars are for guidance purposes only, do not form part of any contract and should not be relied upon as statements of fact. The Vendor, their advisors and Hooke & MacDonald (and associated companies) shall not be held responsible for any inaccuracies. All maps, measurements and distances stated are approximate and are provided for identification purposes only. Any reference to residential unit measurements estimate approximate Gross Internal Area (GIA), the total area measured from internal block work excluding all internal finishes, which is the commonly accepted method of measurement for residential units. Residential unit measurements have been provided to us by either the relevant architect or client and it should be noted that variation with finished residential unit measurement may occur. Intending purchasers must satisfy themselves as to the accuracy of details given verbally or in written form. No employee in Hooke & MacDonald has the authority to make or give representations of warranty in relation to this property. Ordnance Survey Licence No. AU0009510 Ordnance Survey Ireland & Government of Ireland