

0/1,30 Minerva Way

FINNIESTON, GLASGOW, G3 8GD

IMMACULATE TWO-BEDROOM MODERN
APARTMENT SET IN A GREAT LOCATION

0131 524 9797

www.mcewanfraserlegal.co.uk

info@mcewanfraserlegal.co.uk

We are delighted to offer to the market this immaculate two bedroom, ground floor apartment. This highly aspirational property has been meticulously planned to create a spacious, low maintenance living. This design-led home - boasts modern urban living in the iconic Minerva Way development, and even comes complete with the added advantage of a private secure parking space.

This is a great apartment for working, studying and entertaining. The kitchen is well equipped, with streamlined work surfaces over maple unit doors. With an electric oven, gas hob and washing machine, and integrated fridge and freezer, it's designed for convenience and functionality. The extensive glazing in the lounge makes the most of the natural light, to create a modern and contemporary ambience. It really is the heart of the home and offers a plethora of different furniture configurations, whether its sitting down to a lovely meal or chilling out on the sofa with a glass of wine after a long day - this space offers it all. Clear, crisp and contemporary styling continues into the two double bedrooms with the convenience of bespoke fitted wardrobes. The master bedroom has an en-suite which features a large walk-in cubicle, while the main bathroom is partly tiled, with a bath, toilet, sink, built-in storage and a mains shower over the bath.

the kitchen

bedroom 1

bedroom 2

en-suite

the bathroom

Storage is a necessity in modern living and the apartment has generous integral storage in all of the bedrooms, as well as a cupboard in the hallway. The property is serviced by central heating to radiators. Residents can also enjoy further peace of mind with double glazing and a security door entry handset. Externally, there is the added bonus of a secure private parking bay.

Some apartments tick all the boxes and this is certainly one of them. The extremely spacious nature of the modern apartment, the walk-in condition, and the virtual insatiable demand currently being experienced for first-class accommodation in the immediate area make this one for any professional couples viewing list. Early viewing is advised.

Approximate Dimensions
(Taken from the widest point)

Lounge	5.60m (18'4") x 3.60m (11'10")	En-suite	1.91m (6'3") x 1.75m (5'9")
Kitchen	5.60m (18'4") x 1.90m (6'3")		
Bedroom 1	4.85m (15'11") x 3.50m (11'6")	Gross internal floor area (m ²): 76m ²	
Bedroom 2	4.85m (15'11") x 3.30m (10'10")	EPC Rating: C	
Bathroom	2.10m (6'11") x 2.00m (6'7")		

Floor Plan

Minerva Way in the popular area of Finnieston is a great place to live and commute from. The transport links by bus and rail are frequent and it's a mere ten-minute walk to the heart of Glasgow city centre. For those travelling by car, the main motorway links are close at hand meaning all areas of central Scotland are easily accessible on a daily basis. There is a good range of schools and amenities within easy reach, including the trendy west end, making it an incredibly popular place to call home.

The Location

Image credit: <https://www.ordnancesurvey.co.uk/osmap/>

McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 0131 524 9797

www.mcewanfraserlegal.co.uk

info@mcewanfraserlegal.co.uk

Part
Exchange
Available

Text and description
JONNY CLIFFORD
Surveyor

Professional photography
CRAIG DEMPSTER
Photographer

Layout graphics and design
ALAN SUTHERLAND
Designer

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.