

"CARMEL POINT PERFECTION"

CarmelPointPerfection.com

PROPERTY ADDRESS:
26334 Carmelo Street, Carmel

LIVING ROOM

"CARMEL POINT PERFECTION"

26334 CARMELO STREET, CARMEL

This elegant new home on Carmel Point, which the owners built for themselves, was designed by Eric Miller and features state-of-the-art technology and elaborate finishes with attention to every detail. Sited on a double 8000 sq ft corner lot with easy access to both of Carmel's beaches, it enjoys beautiful views of the Fish Ranch and Santa Lucia Mountains. This spacious home offers 4731 sq ft with both radiant and forced air heating plus air conditioning and consists of 4 large en suite bedrooms and 2 powder rooms. The large high cathedral ceiling living room with dining area is warmed by a grand fireplace with a bespoke marble mantel, hand-carved in Italy and is light and bright with loads of glass featuring tall south facing French doors leading to the private, oversized and sunny patio and outdoor entertainment area. The gourmet kitchen features Calacatta marble counters, Thassos marble floors and breakfast area. Other rooms include an office, media room, gym and 2-car garage. The home is surrounded by a privacy wall and subtle landscape and offers a secure yet open feeling with southwest exposure designed for enjoyable outdoor living. Shown by appointment only.

Offered at \$8,495,000

Presented by TIM ALLEN

COLDWELL BANKER DEL MONTE REALTY

LIVING ROOM

DINING AREA

KITCHEN

PROPERTY SPECS

Lot Size:	8,000 sq ft
Total Sq. Footage:	4,731
Exterior:	Wood
Interior:	Plaster
Roof:	Slate
Fireplaces:	Three
Floors:	Marble Oak Carpet Porcelain
Heat:	Forced Air Radiant Air Conditioning
Garage:	Two Car
Number of Bedrooms:	4
Number of Baths:	4 Full 2 Half
Year Built:	2017

OUTDOOR PATIO

PROPERTY FEATURES

RESIDENCE	4,731 sq.ft. 8,000 sq.ft lot 4 bedrooms, 4 full, 2 half baths Year Built: 2017 Architect: Eric Miller Builder: Carroll & Strong
KITCHEN	High ceilings, large windows and skylights Custom cabinets and molding, TV recessed into cabinet Walk-in pantry, Dutch door entry with broom closet Advanced lighting design and fittings including a Murano hand-blown glass light Electronically locked silverware drawers Reverse osmosis and extra hot water faucet Eat-in area for 8 with large bay window seat and built in storage under bench Flooring and Countertops: White Thassos marble flooring, Calacatta Gold marble counters, center island with second sink Appliances: Built-in large separate SubZero refrigerator and freezer units with custom paneling, 60" Wolf 6 burner range with twin digital controls and French burner, built-in Miele coffee maker, built-in speed/steam oven, 2 Miele dishwashers
LIVING ROOM	38' x 17' living room and large dining area with high cathedral ceiling and French doors with access to both patios Designer checkerboard grey/white marble floor Bespoke marble fireplace mantel designed in US and custom hand-carved in Italy Gas log fireplace system but can be converted to wood burning
MASTER SUITE	Second floor master retreat with black oak hardwood floors, bespoke fireplace hand carved in Italy, oversized dual walk-in closets (hers with built-in custom jewelry safe) Master Bathroom: Marble floors and countertops, thermostatically controlled floor heat. Large shower and Kohler cast iron bathtub Dual sinks, mirrors and cabinets Custom make-up vanity with mirror and surrounding dimmable lights
OUTDOOR FEATURES	Large South patio: Oversized tiled patio, large gas fireplace with custom steel logs, Wolf 40" BBQ with large quartzite prep area with storage, large eating area and seating wall-ideal for entertaining North patio: Sheltered patio off of the dining area perfect for morning coffee
GYM / WINE CELLAR	Designed for separate thermal control in case of use as wine cellar and is set up to store over 1,500 bottles Flat screen TV and space for treadmill or stationary cycle and weights In-room elevator door
MEDIA ROOM	Located on the lower level. 4K TV system, Velodyne subwoofer and 7.1 surround sound Equipment for all TVs in the house are concealed from view in equipment closet. No visible boxes in the entire house All TVs are linked and able to stream the same shows, DVDs, satellite channel, or audio in multiple rooms simultaneously if desired
LAUNDRY ROOM	Granite counters, front loading washer and dryer. 30+ inch built-in Stainless Steel sink with tall-style sprayer Krauss faucet In room elevator door for easy access

GARAGE Oversized 2 car fully finished garage with stylish recessed LED lighting/ Tiled floor in metallic porcelain tile. Entire back wall is built-in storage and drawers
Electric Vehicle ready - 220V plug-in

OTHER FEATURES Outdoor Hot/Cold Shower with Hand-Held Sprayer, security gates and privacy wall
Electric auto and pedestrian gates with intercom, cameras and buzz-in electric lock with remote access capability
Crystal chandeliers throughout
Natural slate roof, copper gutters, artificial turf lawn, drip water for landscaping throughout, and prewired for Solar Panels
Third patio is provisioned for Jacuzzi platform, with 220v Power
Large, finished Mechanical Room with ample storage space
State of the art Water Softener System and Whole-Home Filter System
Lutron controlled lighting includes remote control when away
Security System
Equipment for all TVs in the house is concealed from view in the central equipment closet
Dual WAN Internet and complete high-speed UniFi gateway router, switch and hotspot system for fast WiFi everywhere
Underground power
Office off entry with bay windows
Generator, large elevator, entire home is wheelchair accessible
Savant Automated Sound and TV system
Views of Fish Ranch and short walk to Carmel Beach and Carmel River Beach

MASTER BEDROOM

ENSUITE BATHROOM & CLOSET

BEDROOM AND ENSUITE BATHROOM

BEDROOM AND ENSUITE BATHROOM

BEDROOM

ENSUITE BATHROOM

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.

