

"BAY VIEW ON THE POINT"

2436BayViewAve.com

PROPERTY ADDRESS:
2436 BAY VIEW AVE, CARMEL

“BAY VIEW ON THE POINT”

2436 BAY VIEW AVE, CARMEL

Prime Carmel Point location just 1-block to the beach. Enjoy views of Carmel Beach and the Pebble Beach golf links beyond from this 3-bedroom, 3-bath beach home elevated above the street on a 5,400 sq ft lot. The property offers great potential with approved plans by Jun Sillano International Design Group for an innovative remodel. Enjoy this comfortable home as is now with the opportunity to create value in the future.

Offered at \$2,995,000

Presented by TIM ALLEN

COLDWELL BANKER DEL MONTE REALTY

FRONT ENTRY

LIVING ROOM

DINING ROOM/STUDY

KITCHEN

EXISTING PROPERTY SPECS

PROPERTY INFORMATION

Total Sq Ft:	2,029 sq ft
Lot Size:	5,000 sq ft
Exterior:	Stucco
Interior:	Plaster
Roof:	Wood Shingle
Fireplaces:	One
Floors:	Hardwood, Carpet
Heat:	Forced Air
Garage:	2 car
APN:	015-241-010

PROPERTY FEATURES

3 bedrooms
3 baths
Ground floor master suite
Two-car garage
Ocean Views
Oversized, 5,000 sq ft lot
Sunny patio with southwestern exposure
One block from the beach
Approved plans by Jun Sillano of
International Design Group for remodel

ARCHITECTS PROPOSED FRONT ELEVATION

2436 BA
CARNEL

AY VIEW AVE.

CA

PROPOSED PROPERTY SPECS

PROPERTY INFORMATION

Total Sq Ft:	2,037 sq ft
Lot Size:	5,000 sq ft
Exterior:	Stucco
Interior:	Plaster
Roof:	Tile
Fireplaces:	One
Floors:	Stone/Wood
Heat:	Forced Air/Radiant
Garage:	2 car
APN:	015-241-010

PROPERTY FEATURES AS PER PLANS

3 bedrooms
3.5 baths
Ground floor master suite
Two-car garage
Ocean Views
Oversized, 5,000 sq ft lot
Sunny patio with southwestern exposure
One block from the beach
Approved plans by Jun Sillano
of International Design Group for remodel

MASTER BEDROOM

MASTER BATH

EXISTING FLOOR PLAN

AREA CALCULATIONS

First Floor:	1,741sf
Second Floor:	288
Net Livable Area:	2,029sf

The second floor plan shows an existing 2-car garage (19' 9" x 21' 3") and a wine room/storage area (WINE RM. / STO.). A new open area below the existing loft is labeled 'OPEN BELOW'. The plan also shows a staircase, a door, and a window. A north arrow is present.

AREA CALCULATIONS

BEDROOMS

BATHROOM

FAMILY ROOM/LOFT

DECK AND BACKYARD

ONE BLOCK TO BEACH

GLOBAL
LUXURY

TIM ALLEN
PROPERTIES

TIM ALLEN CalBRE#00891159
c 831.214.1990
TIMALLENPROPERTIES.COM

©2017 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office is Owned by a Subsidiary of NRT LLC. All rights reserved. This information was supplied by Seller and/or other sources. Broker believes this information to be correct but has not verified this information and assumes no legal responsibility for its accuracy. Buyers should investigate these issues to their own satisfaction. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Real Estate LLC, Coldwell Banker Residential Brokerage or NRT LLC. CalBRE License # 01908304.

