

For Sale By Private Treaty

19 Harmony Avenue

Donnybrook,
Dublin 4

BER C1

2 Bedroom Period Terrace House
c.77sq.m. / 827sq.ft.

FINNEGAN
Menton

Description:

Finnegan Menton is pleased to present 19 Harmony Avenue a two bedroom period terrace home of c.77sq.m. (c.830sq. ft.) which has been completely refurbished and is in "walk in" condition located in a sought after area tucked away just off Eglinton Road.

19 Harmony Avenue comprises two bedrooms, spacious living room, modern kitchen / dining area, modern bathroom and entrance hall. There are glass doors leading onto sunny south facing balconies from the Living room and the Master bedroom.

This house is a wonderful red brick terrace home on a small terrace of brick houses that are very well maintained with front gardens, on street parking and a very small cul-de-sac just off Brookvale Road in Donnybrook.

Location:

19 Harmony Avenue is located in a quiet small cul de sac of terraced houses off Brookvale Road which is just off Eglinton Road close to Donnybrook & Ranelagh Village. The Aviva Stadium, Riverview Fitness Club and Donnybrook Tennis Club are within a short stroll.

There is good public transport to the City Centre and Dublin Airport is only a 20 minute drive via the Port Tunnel.

Floor Area: c.77sq.m. / 827sq.ft.

Ground Floor

Entrance Hall

Entrance door opens onto an open plan kitchen / dining room.

Kitchen / Dining Room

c.4.90m x 3.70m

Handleless kitchen units, contemporary counter tops, integrated appliances including Neff four ring gas hob and fridge freezer, Electrolux oven and Bosch extractor fan. Plumbed for washing machine, recessed lights with dimmer switches and plenty of built in shelves, solid maple floor and tiled splash back.

Living Room

c.5.30m x 2.90m

Bright room with sliding patio doors to south facing balcony. Solid maple floor, under stairs storage, recessed lighting with dimmer switches, tv and telephone points.

First Floor

Bedroom 1

c.4.30m x 2.90m

Spacious double bedroom with patio doors to a Juliet style south facing balcony, plenty of quality built in wardrobes and carpet.

Bedroom 2

c.2.20m x 3.60m

Double bedroom with carpet, tv point and high ceilings.

Bathroom

c.1.50m x 2.30m

Bath with chrome shower head attachment, wc and whb. Fully tiled floor and walls, recessed lighting extractor fan, skylight and access to attic.

Outside

Front garden with shrubbery, to the rear two south facing balconies off the living room and master bedroom.

Features:

- Gas fired central heating
- Underfloor heating in the living areas.
- Eircom Phone Watch Alarm system.
- South facing balconies off the living room and master bedroom.
- Walk in condition
- Generous storage
- Located in a quiet cul-de-sac.
- Completely refurbished.
- Currently rented out @ €1,800 per month.

- Solid maple wood floors.
- Close to Herbert Park, RDS, RTE, St. Vincents, Aviva and Donnybrook Stadium & Village.
- Adjacent to Donnybrook Lawn Tennis Club & Donnybrook Church.
- Very bright south facing home.
- Close to Donnybrook Fair, Kielys, Marco Pierre White.
- Just off Eglinton Road.
- 5 minutes walk to Herbert Park.

Directions:

Coming from St. Stephen's Green towards Hume Street, keep right to continue onto Merrion Row, take a right onto Pembroke Street Lower, turn left onto Leeson Street Lower / R138, continue to follow R138, after c.2km turn right onto Brookvale Road then after c.240m turn right onto Harmony Avenue.

Heating:

Gas fired central heating.

BER:

B.E.R.: C1 160.15kWh/m2/yr

B.E.R. Number: 107409161

Parking:

On street parking.

Viewing:

By pre-arranged times with Agents only as currently rented out.

Contact Glenn Burrell on 01 614 7900

Price:

On Application.

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

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