

Harold's Cross

146 to 156 Harold's Cross Road, Dublin 6

Residential Development Opportunity for Sale.

Site overlooking Harold's Cross Park, Dublin 6W.

- Prime development opportunity in Harold's Cross, Dublin 6W (Subject to P.P.)
- Site area extends to approximately 0.20 acres (0.08 HA).
- The site benefits from approximately 50 metres profile onto Harold's Cross Road.
- Highly sought after location with proven strong sales results.
- Full Vacant Possession to be secured in June 2019.
- Site is zoned Z1 "Residential" under the Dublin City Development Plan.

KELLY WALSH
property advisors & agents

15 Herbert Street, Dublin 2, D02 HR63

☎ +353 (0)1 664 5500

✉ info@kellywalsh.ie

🌐 www.kellywalsh.ie

LOCATION

The property is located on the western side of Harold's Cross Road adjacent to Mount Jerome Cemetery, approximately 750 metres from the Royal Canal and just a minutes' walk from Harold's Cross village in Dublin 6W.

HCR Harold's Cross

146 to 156 Harold's Cross Road, Dublin 6

Harold's Cross is a prime residential address due to its central location, good connectivity and proximity to the CBD, St. Stephens, Green, Grafton Street and Trinity College.

Harold's Cross Road acts as a busy thoroughfare connecting the south city with the villages of Terenure, Rathgar and Rathfarnham.

The immediate area is primarily a mix of low density housing to the south and east with the Gandon Close apartment scheme immediately to the north.

There are numerous sporting and recreational amenities in the general vicinity including Milltown & Castle Golf Clubs, Leinster Cricket Club, Mount Pleasant Tennis Club and Kenilworth Bowling Club all within a short distance.

Sundrive Shopping Centre is located approximately 1.2 kilometres North West in Kimmage with the Swan Shopping Centre in Rathmines located 1.5 kilometres east. Harold's Cross village offers a wide range of cafes, bars, restaurants and shops.

Dublin Bus operate a number of routes including the 15n, 16, 49 and 54a which serve Harold's Cross and surrounding areas.

The M50 is accessible within 6.5 kilometres east at junction 9.

Under the Dublin City Development Plan 2016 – 2022 the subject properties are zoned objective Z1 to “protect, provide and improve residential amenities”.

Convention Centre

Aviva Stadium

Merrion Square

Miesian Plaza

St. Stephen's Green

Iveagh Gardens

Hilton Hotel

One Grand Parade

South Circular Road

Portobello

Miesian Plaza

Cathal Brugha Barracks

Old Harold's Cross Stadium

HCR
Harold's Cross
146 to 156 Harold's Cross Road, Dublin 6

Gandon Close Development

Harold's Cross Park

Mount Jerome Cemetery

HCR Harold's Cross

146 to 156 Harold's Cross Road, Dublin 6

DESCRIPTION

The properties comprise of a parade of terraced one, two and three storey buildings in various states of repair on a generally rectangular shaped site of 0.20 acres (0.08 Ha) overlooking Harold's Cross Park in Dublin 6W.

Parts of the buildings previously traded as an electrical retail/wholesale unit with the unit to the far north operating as a decorative lighting retailer.

There are three residential units which are currently subject to tenancies. Notices to Quit have been served with full Vacant Possession scheduled for June 2019.

Harold's Cross has long established itself as a highly sought after south city centre address with a proven track record in achieving strong sales results.

The properties present an excellent opportunity to acquire a prime residential development site in an exclusive area of Dublin 6 just a few minutes walking distance to the city centre (subject to PP).

HCR

Harold's Cross

146 to 156 Harold's Cross Road, Dublin 6

- **Terms:** For sale by Private Treaty
- Pricing:** €1,850,000
- Viewings:** Strictly by appointment with the sole selling agents.
- Contact:** For more information and inspection, please contact Bryan Molloy or Garvan Walsh at Kelly Walsh Property Advisors & Agents on 01 6645500 or by email: bryan@kellywalsh.ie, garvan@kellywalsh.ie

KELLY WALSH
property advisors & agents

PSRA Licence No: 002885

15 Herbert Street, Dublin 2, D02 HR63

☎ +353 (0)1 664 5500

✉ info@kellywalsh.ie

🌐 www.kellywalsh.ie

These particulars are issued by 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 principals or employees have any authority to make or give any representations or warranty in relation to the property.