

Cottage and c.9 acres, Rathbeggan Lane, Dunshaughlin, Co. Meath

- Superb opportunity to develop a family home in a prime location (STPP)
- Attractive Cottage in need of full renovation
- Superb private setting just off the R147 and M3 motorway
- Lands of prime quality free draining variety all in grass

Cottage and
c.9 acres

Guide Price :
POA

Public Auction on
Wednesday the 26th
August on the
Subject Property at 3
pm

LOCATION:

Located on Rathbeggan Lane just off the R147(Old N3) Dunboyne to Dunshaughlin road close to the towns of Dunsghaughlin, Ratoath and Dunboyne. Rathbeggan Lane is located just 4 km from Dunshaughlin and is just 5 minute drive to Pace Railway station with a regular commuter service to Dublin Docklands and just off Junction 5 of the M3 motorway. It is adjacent to a range of national and secondary schools and services and is well serviced with local sporting amenities including Fairyhouse racecourse, Killeen Castle, Carton House and Black Bush Golf Clubs.

Zoning:

- The lands are un-zoned in the current Meath Development Plan

Additional Information:

- Super Opportunity to develop a fine residential holding (STPP)
- The cottage provides an opportunity for a refurbishment/extension (STPP)
- Lands are situated on an attractive cul de sac and provide for a very attractive setting with an easy commute to the capital via road, train or bus.

Directions

Coonan
PROPERTY

Directions:

From Dublin take the M3 and take exit at junction 5. Proceed towards Dunshaughlin passing Avoca and Kilsaran concrete. Continue straight at Fairyhouse road roundabout for 2 km and Rathbeggan Lane is on left hand side. Take turn down lane and property is on right hand side identified by for auction signs.

Coonan
PROPERTY

Contact Information:
Philip Byrne
016286128
philipb@coonan.com

Viewing:

By appointment at any convenient time

Solicitors:

Mr. Declan Brooks, Shanley & Co. Sols,
Academy Street, Navan, Co. Meath
T: 046-9093200

COONAN
PENSIONS & MORTGAGES

Coonan Pensions & Mortgages - Independent Brokers
For the Best Mortgage Deal to Suit your Needs Call
01 5052718 / info@coonanmortgage.com

PSRA registration no. 003764.

The above particulars are issued by Coonan Property on the understanding that all negotiations are conducted through them. Every care is taken in preparing particulars which are issued for guidance only and the firm do not hold themselves responsible for any inaccuracies. All reasonable offers will be submitted to the vendors for consideration but the contents of this brochure shall not be deemed to form the basis of any contract subsequently entered into. The vendor or lessor do not make, give or imply nor is Coonan Property or its staff authorised to make, give or imply any representation or warranty whatsoever in respect of this property.

From time to time the Coonan Property may email you information about services available within the Group that we think may be of interest to you. If you do not wish to receive such emails simply forward this email with "Opt out" in the subject line to info@coonan.com

coonan.com