

DUBLIN 16 | Penthouse 53, The Rowan, Dundrum


01-296 3662

Modern and spacious two bedroom penthouse enjoying a corner position with triple aspect. This well presented apartment is in turn key condition having been recently refurbished to a high standard and offers bright and well-proportioned accommodation. Availing of triple aspect the property enjoys stunning views of the Dublin Mountains and Airfield Estate from two separate balconies and is situated close to a host of local amenities including Balally LUAS, Dundrum Town Centre, M50, numerous schools and restaurants.

The accommodation briefly consists of hallway with hot press, bright living area, open plan kitchen/dining area with access to corner balcony commanding stunning views of the Dublin Mountains, two ample sized double bedrooms (master en suite) both with balcony access and bathroom. The property enjoys the use of two car spaces and well maintained communal grounds.

Along with the LUAS and Dundrum Town Centre at the doorstep, Sandyford, Stillorgan, Ballinteer and Goatstown villages are all in close proximity offering further shopping and local amenities. There is an endless list of well-established schools, both primary and secondary within close proximity including Saint Olafs National School, which is within a five minute walk of the property. There are a number of sports and recreational facilities nearby, including Meadowbrook swimming pool, Marlay Park, The Grange Golf Club and Airfield House and Estate to be enjoyed beside the development. Numerous nature walks are available just a short drive away in Ticknock Hill and Dublin Mountains. The area is well serviced by several bus routes to and from the city centre and the M50 and all main arterial routes are easily accessed.

Features

- Bright corner two bedroom penthouse
- Southerly orientation
- Triple aspect with superb views of Airfield Estate and Dublin Mountains
- Directly beside Balally LUAS Station & Dundrum Shopping Centre
- Fully refurbished in excellent decorative order
- Feature barrel vaulted ceilings
- Gas fired central heating
- Double glazed windows
- Lift and security intercom
- Use of two car spaces
- Management fee approx. €1,929.89 per annum
- Floor area approx. IOI sqm (I,087 sqft)


Accommodation

ENTRANCE HALLWAY:

3.44 (II'3")m x I.28 (4'2")m + 3.77 (I2'4")m x 2.53 (8'4")m laminate wood flooring.

LIVING ROOM:

3.5lm x 6.20m (II'6" x 20'4") double vaulted feature windows, laminate wood flooring.

KITCHEN/DINING AREA:

5.35 (I7'7")m + 2.3I (7'7")m x 3.42 (II'3")m open plan, double access to balcony. Kitchen with tiled floor, range of units, electric oven, gas hob, splashback, extractor fan, plumbing for washing machine, dryer and dishwasher, centre island and integrated appliances.

BATHROOM:

2.I3m x I.58m (7' x 5'2") with w.c., wash hand basin and bath. Fully tiled floor and walls.

BEDROOM I:

3.59m x 5.13m (II'9" x 16'10") double room, carpeted with built-in wardrobes. Access to balcony.

EN SUITE:

I.79m x I.09m (5'I0" x 3'7") with w.c., w.h.b. and shower.

BEDROOM 2:

4.7Im x 3.16m (15'5" x 10'4") double room, carpeted with built-in wardrobes. Access to balcony

lisney.com


FLOOR PLANS

NOT TO SCALE, FOR IDENTIFICATION PURPOSE ONLY


EIRCODE DI6 X430.

OFFICES (SALES/LETTING)

II Main Street, Dundrum, Dublin I4, DI4 Y2N6. Tel: 0I 296 3662 Email: dundrum@lisney.com

103 Upper Leeson Street, Dublin 4, D04 TN84. Tel: 01 662 4511

St. Stephen's Green House, Earlsfort Terrace, Dublin 2, D02 PH42. Tel: 0I 638 2700

8 Railway Road, Dalkey, Co. Dublin A96 D3K2. Tel: 01 285 1005

106 Lower George's Street, Dun Laoghaire, Co. Dublin, A96 CK70. Tel: 0I 280 6820

171 Howth Road, Dublin 3, D03 EF66. Tel: 01 853 6016

Terenure Cross, Dublin 6W, D6W P589. Tel: 0I 492 4670


in LisneyIreland


Any intending purchaser(s) shall accept that no statement, description or measurement contained in any newspaper, brochure, magazine, advertisement, handout, website or any other document or publication, published by the vendor or by Lisney, as the vendor's agent, in respect of the premises shall constitute a representation inducing the purchaser(s) to enter into any contract for sale, or any warranty forming part of any such contract for sale. Any such statement, description or measurement, whether in writing or in oral form, given by the vendor's agent, are for Illustration purposes only and are not to be taken as matters of fact and do not form part of any contract. Any intending purchaser(s) shall satisfy themselves by inspection, survey or otherwise as to the correctness of same. No omission, misstatement, misdescription, incorrect measurement or error of any description, whether given orally or in any written form by the vendor or by Lisney as the vendor's agent, shall give rise to any claim for compensation against the vendor or against Lisney, nor any right whatsoever of rescission or otherwise of the proposed contract for sale. Any intending purchaser(s) are deemed to fully satisfy themselves in relation to all such matters. These materials are issued on the strict understanding that all negotitions will be conducted through Lisney. Please note we have not tested any apparatus, fixtures, fittings, or services. Interested parties must undertake their own investigation into the working order of these items. All measurements are approximate and photographs provided for guidance only. PSRA No. 001848

