

McEwan Fraser Legal

Solicitors & Estate Agents

01292 430 555

130 Kincaidston Drive

AYR, SOUTH AYRSHIRE, KA7 3YL

THE LOCATION *Ayr*

The property is located in a sought-after family orientated area with popular local schools. This family home is conveniently placed for easy access to local amenities including shops, transport and recreational activities. Established schooling is available at both Primary and Secondary levels. Ayr Railway Station is nearby, together with road links to the wider regional area including Glasgow and Stranraer. Scotland's premier racecourse is situated in Ayr and is home to the Scottish Grand National.

The Ayrshire coastline is synonymous with golf, there are world-class venues at Royal Troon, Turnberry and Old Prestwick while there are also several high quality municipal courses in both Ayr and Troon. Prestwick International Airport is Scotland's only rail connected airport and offers regular flights throughout the UK and Europe.

THE PROPERTY

130 Kincaidston Drive

The property is finished to a good standard, with the new owners having very little to do other than make it comfortable for their personal taste. The home consists of entrance hall with a convenient WC the along with 2 storage cupboards and access to the stairway leading to upper apartments, open plan lounge/dining area, kitchen leading to the rear private garden. Upstairs has three double bedrooms, family bathroom and access to the attic, which has a skylight.

The property has private front and back gardens with an access lane to the rear so no need for passing over neighbours land. The front garden is level with the road and could accommodate a number of vehicles should it be an aspiration for the new owners.

Ideal family home or for a buy to let located in a popular area of Ayr adjacent to a multitude of services and amenities.

Approximate Dimensions
(Taken from the widest point)

Lounge/Diner	7.47m (24'6") x 4.09m (13'5")
Kitchen	3.34m (10'11") x 2.88m (9'5")
WC	1.24m (4'1") x 0.66m (2'2")
Bedroom 1	3.99m (13'1") x 3.75m (12'4")
Bedroom 2	3.61m (11'10") x 3.06m (10')
Bedroom 3	2.81m (9'3") x 2.61m (8'7")
Bathroom	2.81m (9'3") x 1.68m (5'6")

Gross internal floor area (m²): 100m²

EPC Rating: D

McEwan Fraser Legal
 Solicitors & Estate Agents

Tel. 01292 430 555
 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
BRIAN MCLEMON
 Surveyor

Layout graphics and design
ALAN SUTHERLAND
 Designer