


McEwan Fraser Legal
Solicitors & Estate Agents
01383 660 570

82 Brandy Riggs
CAIRNEYHILL, DUNFERMLINE, KY12 8UY

THE LOCATION

CAIRNEYHILL, DUNFERMLINE, KY12 8UY

Cairneyhill is a small village in West Fife some three miles west of Dunfermline.

A popular location for commuters to Edinburgh, Glasgow, Stirling or Kirkcaldy. The village is located north-west of the A985, a major trunk road that provides fast travel by car or bus to the Kincardine Bridge, the M90 motorway and the Forth Road Bridge crossings.

The village hosts a number of local businesses and amenities including shops, golf course and school. Park and Ride and train stations are found in nearby Dunfermline.


82 BRANDY RIGGS

CAIRNEYHILL, DUNFERMLINE, KY12 8UY

82 Brandyriggs is a delightful two-bedroom villa in excellent order throughout and briefly, consists of an entrance vestibule, lounge with feature window flooding the room with natural light and has space for a dining table. The modern breakfasting kitchen features an electric oven/hood, gas hob and a door taking you out into the rear garden which offers low maintenance and is a real sun trap for those long summer nights. Upstairs there is a good-sized modern family bathroom with a white three-piece suite with shower over bath. There are two double bedrooms both with fitted wardrobes and storage throughout.

The property benefits from gas central heating, double glazing throughout and off-street parking for two vehicles to the side of the property.


SPECIFICATIONS & DETAILS

FLOOR PLAN, DIMENSIONS & MAP


Approximate Dimensions (Taken from the widest point)

Lounge	4.70m (15'5") x 3.60m (11'10")
Kitchen	3.60m (11'10") x 2.50m (8'2")
Bedroom 1	3.50m (11'6") x 2.60m (8'6")
Bedroom 2	3.60m (11'10") x 2.60m (8'6")
Bathroom	2.00m (6'7") x 1.70m (5'7")

Gross internal floor area (m²): 54m² | EPC Rating: C

Extras (Included in the sale): Floor coverings, light fittings and window dressings.


Image credit: <https://www.online-survey.co.uk/sample/>


McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 01383 660 570
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
JAY STEIN
 Surveyor


Professional photography
GRANT LAWRENCE
 Photographer


Layout graphics and design
ALLY CLARK
 Designer