


McEwan Fraser Legal
Solicitors & Estate Agents
0131 524 9797

160/2 Glasgow Road
CORSTORPHINE, EDINBURGH, EH12 8LS

Corstorphine

EDINBURGH, EH12 8LS

The property is situated within the ever-popular residential area of Corstorphine, just west of Edinburgh City Centre. There are excellent local amenities within walking distance including a 24-hr Tesco and ample choice of shops, restaurants and bars. More extensive shopping facilities can be found at the nearby Gyle Shopping Centre which has an excellent selection of high street stores and restaurants, including a Marks and Spencers and a large Morrisons.

Leisure facilities can be found at the David Lloyd Leisure Centre, Edinburgh Zoo, Capital Hotel, Carrick Knowe and Royal Burgess Golf Courses and Corstorphine Hill.

There is an excellent bus service just a few minutes walk from the property which will take you to the City Centre, Edinburgh International Airport, Edinburgh Business Park, Gogarburn and a City Link direct route to Glasgow City Centre. The Edinburgh City Bypass is within minutes drive of the property and provides access to a number of areas within the city, East Lothian and the A1. The property is ideally placed for easy access to the M8 and M9 motorway networks.

Fox Covert Primary School is a few minutes walk from the property and Craigmount High School is nearby.


160/2 Glasgow Road

CORSTORPHINE, EDINBURGH, EH12 8LS

“... an established modern development within the highly desirable, high amenity area of Corstorphine ...”

Immaculately presented, three-bedroom, ground floor flat forming part of an established modern development within the highly desirable, high amenity area of Corstorphine. The front of the house is south facing allowing for plenty of natural light. Freshly decorated and in true move-in condition, this home would make an excellent purchase for professionals, first-time buyers or buy to let investor.

The accommodation comprises a welcoming hallway, spacious lounge/dining room with bay window, spacious kitchen with bay window and ample space for dining table, two good sized double bedrooms with built in wardrobes the master of which has a three-piece en-suite shower room, and a single bedroom. There is also the main bathroom with a three-piece suite including shower.

In addition, the property boasts double glazing, gas central heating, secure entry system, additional storage in the main stairwell, bike store in the car park and ample residents private parking.


Specifications & Details

FLOOR PLAN, DIMENSIONS & MAP


Approximate Dimensions (Taken from the widest point)

Lounge	5.49m (18') x 3.41m (11'2")
Kitchen	3.82m (12'6") x 2.64m (8'8")
Bedroom 1	3.50m (11'6") x 2.79m (9'2")
En-suite	1.76m (5'9") x 1.53m (5')
Bedroom 2	3.40m (11'2") x 2.85m (9'4")
Bedroom 3	3.40m (11'2") x 1.80m (5'11")
Bathroom	2.00m (6'7") x 1.78m (5'10")

Gross internal floor area (m²): 74m² | EPC Rating: C

Extras (Included in the sale): It is worth noting that this property is being sold as seen and all furniture in the property will be included in the sale.


Image credit: <https://www.outdoor-survey.co.uk/omaps/>


McEwan Fraser Legal

Solicitors & Estate Agents

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

Part
Exchange
Available

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 guide 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


Professional photography
ROSS MCBRIDE
 Photographer


Layout graphics and design
ALLY CLARK
 Designer