

New phase in this superb development of 3 bedroom family homes

www.homesatheathfield.ie

Heathfield is a quality built development comprising a mix of traditional 3 bedroom 'A' rated family homes approximately 1 kilometre from Finglas Village, Dublin 11 & less than 20 minutes commute to the City Centre.

Located beside Cappagh Hospital, Heathfield boasts generously proportioned living space, good sized private rear gardens and private paved driveways to the front of each home. There are excellent retail facilities on offer with both Blanchardstown Shopping Centre and Charlestown Shopping Centre reachable within less than 10 minutes' drive. Sports and leisure activities include Elmgreen Golf Club, The National Aquatic Centre and a range of top quality gyms all in easy reach of this development.

There are a range of educational facilities within the immediate area including St. Fergal's National School, St. Brigid's National School, Colaiste Eoin Secondary School, Mater Christi Secondary School and Colaiste Ide College of Further Education. Dublin City University is located approximately 15 minutes distance via car. There are numerous public bus routes within the immediate vicinity operating regular services to Blanchardstown Shopping Centre, Finglas Village and the City Centre

www.homesatheathfield.ie

All you need on your doorstep

Outstanding Quality, Superb Features

Internal features

- Gas fired central heating efficient condensing gas boiler together with Photovoltaics.
- Generous electrical specification including switch sockets; front & back door outside lights.
- High quality wardrobes from floor to ceiling.
- High quality fitted kitchens, stainless steel extractor fan & stainless steel splash back.
- Quality fitted Fire Surround.
- Colonial 4 panel doors with brush stainless steel handles.
- Smoke alarms fitted as standard and connected to mains supply.
- Wired for alarm.

- Contemporary white sanitary ware.
- High quality wall, floor and attic insulation.
- Wire for television, telephone and ISDN Line.
- · Walls and ceilings painted throughout.
- Easily accessed attic storage via retractable stair.
- Pumped shower.
- Patio door.
- Extensive wall tiling to bathroom and ensuite.
- Shower enclosure with glass and chrome finished shower door.

External features

- Schematically designed layout to front house elevations incorporating varying design mixes of brickwork and colour plaster finishes.
- Maintenance free uPVC double glazed windows.
- UPVC fascia, soffit, gutters & downpipes.

- Hardwood door with 3 point Locking System.
- Graded and seeded rear garden with post and panel fencing.
- 10 year Structural guarantee.
- Detailed & extensive professionally design landscaping scheme throughout overall development.

Site map

3 Bed Townhouse 1200 sq.ft / 111.5 sq.mtrs

3 Bed Semi-Detached 1200 sq.ft / 111.5 sq.mtrs

3 Bed Double Fronted 1180 sq.ft / 109.6 sq.mtrs

Showhouse

3 Bed Townhouse

1200 sq.ft 111.5 sq.mtrs

First Floor

Ground Floor

For illustrative purposes only

3 Bed Semi Detached

1200 sq.ft 111.5 sq.mtrs

For illustrative purposes only

Ground Floor

3 Bed Double Fronted

1180 sq.ft 109.6 sq.mtrs

First Floor

www.homesatheathfield.ie

Professional Team

Solicitor:

Reidy Associates Solicitors, 3 Mount Street Crescent, Dublin 2.

Architect:

Hussey Architects Marine House, 2nd Floor, Clanwilliam Place, Dublin 2. t. 01 661 8713

Joint Selling Agents:

www.galvin.ie 01 4964612

BER rating

HomeBond/Warranty Covered by the 10 year HomeBond quarantee scheme.

Important Note: These particulars are issued by Galvin Property and Kelly Walsh on the understanding that any negotiations relating to the property are conducted through them. While every care is taken in preparing them, Kelly Walsh, for themselves and for the vendor/lessor whose agents they are, give notice that: (i) The particulars are set out as a general outline for guiding potential purchasers/tenants and do not constitute any part of an offer or contract. (ii) Any representation including descriptions, dimensions, references to condition, permissions or licences for uses or occupation, access and any other detail are given in good faith and are believed to be correct, but any intending purchaser or tenant should not rely on them as statements or representations of fact but must satisfy themselves (at their own expense) as to their correctness. (iii) Neither Kelly Walsh nor any of its employees have any authority to make or give any representations or warranty in relation to the property.