
BAY MEADOWS

DUBLIN 15

BAYMEADOWS.IE

BAY MEADOWS

DUBLIN 15

BAY MEADOWS IS A NEW DEVELOPMENT OF 183 FAMILY HOMES LOCATED IN HOLLYSTOWN, DUBLIN 15. THE SCHEME, BY ARCHTREE DEVELOPMENTS, WILL COMPRISE A MIX OF 2, 3 AND 4 BEDROOM FAMILY HOMES.

These well-proportioned houses have been specifically designed with the needs of a modern family in mind. The exceptional attention to detail within these A rated homes gives them a contemporary feel throughout and ensures purchasers will enjoy the benefit of a brand new high specification house, complete with all the modern lifestyle designs.

PERFECTLY
LOCATED IN
DUBLIN 15

GETTING AROUND WITH EASE

- 5MINS**
BLANCHARDSTOWN TOWN CENTRE
- 5MINS**
M50 (JUNCTION 6)
- 5MINS**
M50 (JUNCTION 5)
- 15MINS**
DUBLIN AIRPORT
- 20MINS**
HEUSTON STATION
- 25MINS**
DUBLIN CITY CENTRE

*Times are approximate.
Arrival times may vary.*

0 SITE PLAN

PHASE ONE

PHASE TWO

HOUSE TYPES

- | | |
|---|---|
| HOUSE TYPE A
3 BED MID TERRACE / SEMI DETACHED
1,201 SQFT / 111.6 SQ.M | HOUSE TYPE H
3 BED SEMI DETACHED
1,177 SQFT / 109.4 SQ.M |
| HOUSE TYPE B
3 BED END TERRACE
1,201 SQFT / 111.6 SQ.M | HOUSE TYPE J
4 BED END TERRACE / SEMI DETACHED
1,621 SQFT / 150.6 SQ.M |
| HOUSE TYPE C
3 BED END TERRACE / SEMI DETACHED
1,233 SQFT / 114.5 SQ.M | HOUSE TYPE K
3 BED SEMI DETACHED
1,223 SQFT / 113.6 SQ.M |
| HOUSE TYPE E
2 BED END & MID TERRACE
966 SQFT / 89.8 SQ.M | HOUSE TYPE L
3 BED SEMI DETACHED
1,223 SQFT / 113.6 SQ.M |
| HOUSE TYPE F
4 BED SEMI DETACHED /
END OF TERRACE
1,431 SQFT / 133 SQ.M | HOUSE TYPE M
4 BED SEMI DETACHED
1,655 SQFT / 153.8 SQ.M |
| | HOUSE TYPE N
4 BED END OF TERRACE /
MID TERRACE / SEMI DETACHED
1,621 SQFT / 150.6 SQ.M |

Plans are for illustrative purposes only. Layouts may vary.

SPECIFICATION

KITCHENS

- High quality fitted kitchens supplied and fitted by Keane Kitchens with efficient built-in extractor fan and soft close drawers
- Each house type has their own kitchen design as per the respective showhouse

BATHROOMS & EN-SUITES

- Top-quality sanitary ware
- Guest WC & en-suite in all houses
- Extensive tiling provided as per show house
- Heated towel rails in both the main bathroom and en-suite

ENERGY EFFICIENCY

- Impressive A3 BER energy rating
- Extensive wall and floor insulation and exceptional air tightness throughout
- Energy-efficient PVC windows & doors
- A-rated condensing boiler unit and zoned heating control

SECURITY & SAFETY

- Top-quality smoke detectors fitted throughout
- Carbon monoxide detection system fitted as standard
- Hardwired for security alarm
- Secure multipoint locking system on windows & doors

ELECTRICAL, MEDIA & COMMUNICATIONS

- Wired for high-speed broadband
- Data points and digital tv connections to kitchen, living room and main bedroom
- Main infrastructure installed to accommodate EIR & Virgin Media
- Generous lighting and power points

HEATING & WATER SERVICES

- Highly efficient gas-fired central heating system with thermostatic zoned heating control, including hot water control
- Fully pressurised hot & cold water system

INTERNAL FINISHES

- All walls, ceilings and joinery painted and finished to a high standard
- Built in wardrobes in each of the bedrooms by Keane Kitchens
- Attractive staircases featuring painted softwood balustrades, newel post and painted hardwood handrails
- Extensive attic storage with pull-down ladder access

EXTERNAL FINISHES

- Attractive brick and render facades
- Maintenance-free UPVC fascia soffits and downpipes
- Paved front driveways
- All gardens raked and seeded
- Architecturally designed, open green spaces with extensive landscaping

GENERAL

- Each home is covered by 10 year Homebond structural guarantee

HOUSE TYPE A

3 BED MID TERRACE & SEMI DETACHED

1,201 SQFT / 111.6 SQ.M

GROUND FLOOR

FIRST FLOOR

Plans are for illustrative purposes only. Layouts may vary.

HOUSE TYPE B

3 BED END TERRACE

1,201 SQFT / 111.6 SQ.M

GROUND FLOOR

FIRST FLOOR

Plans are for illustrative purposes only. Layouts may vary.

HOUSE TYPE C

3 BED END TERRACE & SEMI DETACHED

1,233 SQFT / 114.5 SQ.M

GROUND FLOOR

FIRST FLOOR

Plans are for illustrative purposes only. Layouts may vary.

HOUSE TYPE E

2 BED END & MID TERRACE

966 SQFT / 89.8 SQ.M

GROUND FLOOR

FIRST FLOOR

Plans are for illustrative purposes only. Layouts may vary.

HOUSE TYPE F

4 BED SEMI DETACHED & END OF TERRACE

1,431 SQFT / 133 SQ.M

GROUND FLOOR

FIRST FLOOR

Plans are for illustrative purposes only. Layouts may vary.

HOUSE TYPE H

3 BED SEMI DETACHED

1,177 SQFT / 109.4 SQ.M

GROUND FLOOR

FIRST FLOOR

Plans are for illustrative purposes only. Layouts may vary.

HOUSE TYPE J

4 BED END TERRACE & SEMI DETACHED
1,621 SQFT / 150.6 SQ.M

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

Plans are for illustrative purposes only. Layouts may vary.

HOUSE TYPE K

3 BED SEMI DETACHED
1,223 SQFT / 113.6 SQ.M

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

Plans are for illustrative purposes only. Layouts may vary.

HOUSE TYPE L

3 BED SEMI DETACHED

1,223 SQFT / 113.6 SQ.M

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

Plans are for illustrative purposes only. Layouts may vary.

HOUSE TYPE M

4 BED SEMI DETACHED

1,655 SQFT / 153.8 SQ.M

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

Plans are for illustrative purposes only. Layouts may vary.

CO 4 BED END OF TERRACE, MID TERRACE & SEMI DE-
TACHED
1,621 SQFT / 150.6 SQ.M

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

Plans are for illustrative purposes only. Layouts may vary.

ABOUT ARCHTREE DEVELOPMENTS

Archtree believes in choosing desirable locations with excellent amenities and transport links, and building homes that work for that community and that area, ultimately adding to the fabric of the existing neighbourhood. We bring together the vast experience and network of our management team to gather the best tradespeople to build homes using high-quality materials, while combining the latest innovations with tried-and-trusted methods.

Our developments are built with longevity and practicality in mind – from communal green areas to house designs fit for the future, our emphasis is on aesthetically pleasing design and a high-quality build that will stand the test of time.

Other Developments Under Construction
St Pancras, Terenure.
www.stpancras.ie

PSRA LICENCE NO: 002885

Disclaimer: 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 PSRA reserves the right to make alterations to the design, specification and layout. Kelly Walsh PSRA Registration Number 002885.

BAYMEADOWS.IE