

PARK
HOUSE
BALDOYLE

EXCLUSIVE SCHEME OF
25 LARGE CONTEMPORARY
TOWNHOUSES AND APARTMENTS

ENJOY A MODERN
VIBRANT LIFESTYLE IN
THIS BEAUTIFUL
PART OF NORTH DUBLIN

PARK HOUSE

BALDOYLE

1. WORK & PLAY IN BALDOYLE

2. A FANTASTIC LOCATION

3. LOCAL AMENITIES

4. SITE MAP & FLOORPLANS

5. STYLISH & MODERN INTERIORS

WORK & PLAY IN BALDOYLE

» Park House Baldoyle is situated between the stunning North Dublin villages of Howth and Malahide, two locations adored by locals and tourists alike. Tackle the challenging cliff walk in Howth before enjoying a well-earned dinner in one of the excellent restaurants, or head to Malahide for coffee and some retail therapy in one of the village's many boutiques. Or simply walk a few hundred metres from your own front door and enjoy a stroll by the sea – you really can't find a better coastal location than this.

ENJOY A MODERN & VIBRANT LIFESTYLE

Enjoy the coastal views as you set off to work in the morning.

A FANTASTIC LOCATION

» Park House Baldoye is perfectly situated for workers and school-goers both in the immediacy of the development or further afield. Howth, Sutton, Malahide and Portmarnock all just 15 mins away. Thanks to close DART stations and Luas connections going north, south, east or west is a breeze.

SUTTON TRAIN
5 MINS

:

CLONTARF ROAD
17 MINS

:

TARA STREET
24 MINS

:

GRAND CANAL DOCK
35 MINS

DUBLIN AIRPORT
16 MINS

:

PORTMARNOCK
6 MINS

:

O'CONNELL STREET
25 MINS

:

BLANCHARDSTOWN
32 MINS

DUBLIN AIRPORT

PORTMARNOCK

MALAHIDE GOLF CLUB

BALDOYLE RACECOURSE

BALDOYLE

RACECOURSE INN

THE WHITE HOUSE RESTAURANT

SUTTON

BEAUMOUNT HOSPITAL

DONAGHMEDE SHOPPING CENTRE

NA DUBH GHALL GAA

FITNESS EQUIPMENT IRELAND

ST BENEDICTS CHURCH

THE FITNESS BAY - BAYSIDE

THE ELPHINE BAR

IL FORNAIO RESTAURANT

THE FOXHOUND INN RESTAURANT

ST.ANNE'S GOLF CLUB

ST.ANNE'S PARK

KINARA RESTAURANT

CLONTARF

ROYAL DUBLIN GOLF CLUB

CROKE PARK

CITY CENTRE

IFSC

3 ARENA

DUBLIN PORT

RINGSEND

BALLSBRIDGE

CATERING FOR GROWING FAMILIES

SCHOOLS IN YOUR NEIGHBOURHOOD

- 1 Grange Community College
- 2 Scoil Cholmcille SNS
- 3 St. Michael's House Special School
- 4 St. Peter and Paul's Boys National School
- 5 St. Laurence's National School
- 6 Pobailscoil Neasain
- 7 St. Mary's Secondary School
- 8 St. Mary's School for Girls
- 9 Saint Fintan's High School
- 10 Santa Sabina Dominican College
- 11 Burrow National School
- 12 Sutton Park School

LOCAL AMENITIES

» Libraries, schools, golf courses... Baldoyle has plenty in the immediate vicinity to keep all the family entertained. Trek a little further up or down the road and you'll find yourself in the neighbouring coastal villages of Howth, Sutton, Portmarnock and Malahide.

COASTAL LIVING
DOESN'T GET
MUCH BETTER
THAN THIS

SITE MAP & FLOORPLANS

ARKLE
RATHENA
NEWCOMEN
CARDINAL

ARKLE

3-Bedroom,
3-Storey Townhouse
121.5 sq. m (1,308 sq. ft)

GROUND FLOOR

The floor plans have been produced for illustrative purposes only and all prospective buyers should note that it is solely intended for their guidance and assistance and nothing contained in it should be considered as a definitive representation or legally binding warranty. All areas, measurements and layouts referred to are given as a guide only.

ARKLE

3-Bedroom,
3-Storey Townhouse
121.5 sq. m (1,308 sq. ft)

ARKLE

3-Bedroom,
3-Storey Townhouse
121.5 sq. m (1,308 sq. ft)

FIRST FLOOR

SECOND FLOOR

The floor plans have been produced for illustrative purposes only and all prospective buyers should note that it is solely intended for their guidance and assistance and nothing contained in it should be considered as a definitive representation or legally binding warranty. All areas, measurements and layouts referred to are given as a guide only.

The floor plans have been produced for illustrative purposes only and all prospective buyers should note that it is solely intended for their guidance and assistance and nothing contained in it should be considered as a definitive representation or legally binding warranty. All areas, measurements and layouts referred to are given as a guide only.

RATHENA

3-Bedroom,
2-Storey Townhouse
128 sq. m (1,378 sq. ft)

GROUND FLOOR

The floor plans have been produced for illustrative purposes only and all prospective buyers should note that it is solely intended for their guidance and assistance and nothing contained in it should be considered as a definitive representation or legally binding warranty. All areas, measurements and layouts referred to are given as a guide only.

RATHENA

3-Bedroom,
2-Storey Townhouse
128 sq. m (1,378 sq. ft)

FIRST FLOOR

The floor plans have been produced for illustrative purposes only and all prospective buyers should note that it is solely intended for their guidance and assistance and nothing contained in it should be considered as a definitive representation or legally binding warranty. All areas, measurements and layouts referred to are given as a guide only.

NEWCOMEN

3-Bedroom,
2-Storey Townhouse
131 sq. m (1,410 sq. ft)

GROUND FLOOR

The floor plans have been produced for illustrative purposes only and all prospective buyers should note that it is solely intended for their guidance and assistance and nothing contained in it should be considered as a definitive representation or legally binding warranty. All areas, measurements and layouts referred to are given as a guide only.

NEWCOMEN

3-Bedroom,
2-Storey Townhouse
131 sq. m (1,410 sq. ft)

FIRST FLOOR

The floor plans have been produced for illustrative purposes only and all prospective buyers should note that it is solely intended for their guidance and assistance and nothing contained in it should be considered as a definitive representation or legally binding warranty. All areas, measurements and layouts referred to are given as a guide only.

CARDINAL

3-Bedroom,
2-Storey Townhouse
132.5 sq. m (1,426 sq. ft)

GROUND FLOOR

The floor plans have been produced for illustrative purposes only and all prospective buyers should note that it is solely intended for their guidance and assistance and nothing contained in it should be considered as a definitive representation or legally binding warranty. All areas, measurements and layouts referred to are given as a guide only.

CARDINAL

3-Bedroom,
2-Storey Townhouse
132.5 sq. m (1,426 sq. ft)

FIRST FLOOR

The floor plans have been produced for illustrative purposes only and all prospective buyers should note that it is solely intended for their guidance and assistance and nothing contained in it should be considered as a definitive representation or legally binding warranty. All areas, measurements and layouts referred to are given as a guide only.

STYLISH & MODERN INTERIORS

» At Park House every detail has been designed and considered to ensure that you experience the quality and comfort of modern day living which are all hallmarks of a Homeland house. From the natural stone facades to the quartz counter-tops, you can be certain that your home will deliver the perfect lifestyle in the perfect location.

SPECIFICATIONS

EXTERNAL FINISHES

- Low maintenance, high quality stonework & monocouche render.
- Secure garage in Type B houses, carport and off-street parking in Type A houses.
- Future proof A rated UPVC high performance double glazed windows with ultra tech front doors from Munster Joinery.
- Maintenance free rainwater goods.
- Rear gardens will be raked & seeded with a paved patio area.

ENERGY EFFICIENCY

- A3 BER rating.
- High levels of roof wall & floor insulation.
- Panasonic air to water heat pump to all new builds.

SECURITY & SAFETY

- Smoke detectors fitted throughout.
- Carbon monoxide detection.
- Pre-wired for intruder alarm.

INTERIOR FINISHES

- Stylish solid core painted shaker style door.
- High specification skirting & architrave.
- Brushed chrome ironmongery as per show house.
- All walls & ceilings are skimmed and painted a neutral paint colour throughout.

KITCHENS

- Contemporary kitchens by Cawley's Furniture with quartz worktop and upstands.

BATHROOMS & ENSUITES

- Contemporary white sanitary ware are standard in all bathrooms.
- Chrome heated towel rails in bathroom ensuite & down stairs W/C.
- Bathrooms are finished with a combination of floor and wall tiling to wet areas as per show house.

WARDROBES

- High quality built in wardrobes by Cawley's Furniture throughout as per the show house.

GENERAL

- 10-year structural guarantee with Homebond.

UTILITY

- Plumbed for washing machine & dryers as per house type (white goods not standard).
- Floors are tiled as standard.

MANAGEMENT COMPANY

- A management company will be put in place to ensure that the high standards of the development at Park House will be maintained into the future.

PARK HOUSE

BALDOYLE

KELLY WALSH
property advisors & agents

01.664.5500

www.kellywalsh.ie

PSRA No. 002885

BER A3

HOMELAND

Activate Capital

FOR MORE INFORMATION VISIT
PARKHOUSEHOMES.IE

These particulars and any accompanying documentation are set out as a general outline only, and do not constitute any part of an offer and are issued strictly on that basis. Measurements are approximate and drawings, maps and plans are not drawn to scale. All contents are general outlines for the guidance of intending purchasers only. The developer reserves the right to make alterations to the design, specification and layout. Kelly Walsh PSRA Registration Number 002885