

DUNVILLE CLOSE & ANNESLEY PARK, RANELAGH, DUBLIN 6

EXCEPTIONAL RESIDENTIAL DEVELOPMENT SITE

FOR SALE

By Private Treaty

c.1.18 ACRE DEVELOPMENT SITE PLUS
No. 1 ANNESLEY PARK - 4 BED SEMI DETACHED PERIOD RESIDENCE.

LOCATION

Annesley Park, Ranelagh is located in one of Dublin's most sought after residential areas. The site is accessed from Dunville Close to the west side of Annesley Park close to the junction with Dunville Avenue. It is within c.500 metres walking distance from Ranelagh Village which is renowned for its restaurants, pubs, cafes and boutiques. Dunville Avenue, just around the corner from the site, boasts a host of local amenities including Mortons Food Store, pharmacy, café and bistro and Helen Turkington Interior Designs to mention just a few.

The Property is located in a prime South Dublin location surrounded by the red brick homes that are synonymous with the leafy roads of Ranelagh. The site is a 2 minute walk from Beechwood Luas Station and is c.3km from Dublin City Centre.

Annesley Park is close to public transport and a host of local schools and amenities including Sandford Park School, Gonzaga College and Green Beards Juicery.

- 1 No. 1 Annesley Park
- 2 The Site
- 3 Holy Trinity Church
- 4 Belgrave Square
- 5 Beechwood LUAS Stop
- 6 Sandford park School
- 7 Ranelagh LUAS Stop
- 8 The Triangle, Ranelagh
- 9 Bank of Ireland
- 10 Dunville Shops
- 11 Mortons Food Store
- 12 Dunville Avenue
- 13 Annesley Park
- 14 Ranelagh Village

DESCRIPTION

The site is broadly rectangular in shape and situated to the rear of a number of red bricked homes that front onto Annesley Park and Killeen Road. The approximate site area extends to c.0.478 hectare (c.1.18 acres). In addition, the sale includes No. 1 Annesley Park, a fine 4 bedroom end of terrace house giving an overall total site area of c.0.5 ha. (c.1.25 acres). Access to the site is via Dunville Close which could be widened (SPP) incorporating part of the side garden of No. 1 Annesley Park.

No. 1 Annesley Park comprises a two storey red brick house of approx. 128 sq.m. (c.1,385 sq.ft.) with 4 bedrooms, kitchen, dining and living room. No. 1 is in reasonable condition and has been re-roofed but will benefit from refurbishment internally.

The building on the site comprises a former factory totalling c.1,233sq.m. (c.13,275sq.ft.) and consists of a double bay factory with roller shutter doors at both ends of the building. Vacant possession is available to the entire.

KEY BENEFITS

- Exceptionally well located Residential Development Site.
- Prime South Dublin location.
- Position close to Beechwood Luas Line.
- Located within a 5 minute walking distance of Ranelagh Village Centre and a host of amenities.
- Including Attractive Red Brick 4 Bedroom Residence - No. 1 Annesley Park.

Belgrave Park

Beechwood Luas Station

Killeen Road

Dunville Close

Annesley Park

No. 1 Annesley Park

Helen Turkington, Dunville Avenue

FOR SALE
By Private Treaty

**DUNVILLE CLOSE & ANNESLEY PARK,
RANELAGH, DUBLIN 6**
EXCEPTIONAL RESIDENTIAL DEVELOPMENT SITE

TOWN PLANNING

The site is zoned Objective Z1: “to protect, provide and improve residential amenities” under the Dublin City Development Plan 2016 – 2022.

No. 1 Annesley Park is zoned Objective Z2: “to protect and / or improve amenities of residential conservation areas” under the same plan.

No. 1 is included in the list of Protected Structures.

FEASIBILITY

A feasibility study has been carried out by Lawrence & Long Architects suggesting that the site could accommodate a scheme of 20 semi-detached and terraced townhouses (of c.132.5 to 147sq.m.) or approx. 45 No. 2 & 3 bedroom apartments. The feasibility study is provided for guidance purposes only.

SERVICES

We understand that all mains services are available to the property. However, interested parties are required to satisfy themselves as to the adequacy of all services.

Feasibility Scheme - Option A

FOR SALE

By Private Treaty

DUNVILLE CLOSE & ANNESLEY PARK, RANELAGH, DUBLIN 6

EXCEPTIONAL RESIDENTIAL DEVELOPMENT SITE

SOLICITOR

Thomas Barry & Company,
11 St. Stephens Green,
Dublin 2.
Telephone: (01) 677 3434
Email: tom@thomasbarry.ie

TITLE

We understand the title held is Freehold.

BER

Industrial Unit - D2
No. 1 Annesley Park (House) – Exempt

17 Merrion Row, Dublin 2, Ireland | T + 353 (0) 1 614 7900 | WWW.FINNEGANMENTON.IE | Licence Number 001954

VIEWING

By appointment only with sole agents Finnegan Menton.
Contact Iain Finnegan, Glenn Burrell or David Rowe (01) 614 7900.

PARTICULARS TO BE NOTED: Finnegan Menton for themselves and for the vendors or lessors of this property whose agents they are give notice that: 1. In the event of any conflict between the particulars and the contract or conditions of sale, the contract or the conditions of the sale shall prevail. 2. All descriptions, dimensions references to conditions and any necessary permission for 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. The particulars are set out as general guidance for the intending purchaser or lessor and do not constitute, nor constitute part of an offer or contracts. 4. No person in the employment of Finnegan Menton has any authority to make or give any representation or warranty whatever in relation to the property. Ordnance Survey Ireland Licence No. AU0000411. Subject to contract / contract denied. PSR Licence No. 001954. Brochure by www.evolutionvisuals.com