


## 19L, Flat 11 Inveresk Road

MUSSELBURGH, EAST LOTHIAN, EH21 7BJ


## 19L, Flat 11 Inveresk Rd

MUSSELBURGH, EAST LOTHIAN, EH21 7BJ

Musselburgh is a thriving historic town, situated on the boundary of the City of Edinburgh, in the county of East Lothian. It is approximately eight miles from the city centre of Edinburgh and conveniently located on the shores of the Firth of Forth.

There are direct routes to and from the city centre using the A1, Milton Road or one of the many and frequent bus services that pass through the town. There is also a train link from Musselburgh Station, which takes you directly to Waverley Station in the heart of the city centre, a journey of fewer than ten minutes. It has a very wide range of shopping facilities, very good services and banking, Post Office and building society services are in abundance. Local amenities include Musselburgh Sports Centre which provide facilities for squash, badminton, indoor bowling, gymnastics, yoga and keep fit classes, a windsurfing pond just along the coast, a nine-hole golf course at Levenhall, Lewisvale Park with its play areas and park, dance school and all other amenities associated with any well-established bustling township.

An excellent opportunity has arisen to acquire this spacious one bedroom, top-floor flat, making for an ideal first-time buyer or Buy-To-Let or family home opportunity and located within the popular East Lothian town of Musselburgh.

Internally this accommodation is in good decorative order, briefly consisting of an entrance hallway, a bright and spacious lounge, large kitchen which benefits from free-standing appliances. There is a spacious double bedroom and an internal box room which serves a multitude of purposes. Finally, the three-piece, tiled bathroom with an overhead shower completes the property internally.

This property also benefits from a parking area to the front, the property has gas central heating, full double glazing and has ample free on-street parking for residents and visitors alike.


Specifications FLOOR PLAN, DIMENSIONS & MAP


Approximate Dimensions (Taken from the widest point)

 Lounge
 4.53m (14'10") x 3.00m (9'10")

 Kitchen
 3.76m (12'4") x 3.00m (9'10")

 Bedroom
 3.96m (13') x 2.04m (6'8")

 Box Room
 2.12m (6'11") x 1.92m (6'4")

 Bathroom
 1.87m (6'2") x 1.57m (5'2")

 WC
 1.68m (5'6") x 0.90m (2'11")

Gross internal floor area (m²): 64m² | EPC Rating: D

Extras (Included in the sale): Light fiitings, carpets, curtains, cooker and washing machine.


Solicitors & Estate Agents

Tel. 0131 524 9797 www.mcewanfraserlegal.co.uk info@mcewanfraserlegal.co.uk


Disclaimer: The copyright for all photographs, floorplans, graphics, written copy and images belongs to McEwan Fraser Legal and use by others or transfer to third parties is forbidden without our express consent in writing. Prospective purchasers are advised to have their interest noted through their solicitor as soon as possible in order that they may be informed in the event of an early closing date being set for the receipt of offers. These particulars do not form part of any offer and all statements and photographs contained herein are for illustrative purposes and are not guaranteed or warranted. Buyers must satisfy themselves for the accuracy and authenticity of the brochure and should always visit the property to satisfy themselves of the property's suitability and obtain in writing via their solicitor what's included with the property including any land. The dimensions provided may include, or exclude, recesses intrusions and fitted furniture. Any measurements provided are for quide purposes only and have been taken by electronic device at the widest point. Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer must find out by inspection or in other ways that all information is correct. None of the appliances/services stated or shown in this brochure have been tested by ourselves and none are warranted by our seller or MFL.


Text and description
BEN STEWART CLARK
Surveyor


Layout graphics and design **ALLY CLARK** Designer