


# LOCATION

MORTONHALL, EDINBURGH, EH17 8SX

Mortonhall is a sought after residential area lying to the south of the city centre. This area is well served by public transport giving easy access to the many recreational, cultural and educational venues and it is particularly convenient for easy access to the City Bypass and thereon to the Scottish motorway network, the A1 and Edinburgh International Airport.

Recreational facilities include many delightful walks around Blackford Hill (which affords superb panoramic views across the whole city in every direction). The Hermitage, which is a lovely walk along the Braidburn through woods, ends up near Morningside and the Braid Hills. Edinburgh is famous for its many golf courses and three of them, Liberton Golf Course, Craigmillar Park Golf Course and the Braid Hills public golf course are in the area.

There are nurseries, primary schools and secondary schools within easy access and many independent schools which are easily accessible by bus. The Kings Buildings campus of Edinburgh University is within walking distance.

Local services include a bank, Post Office, chemist, corner shop, florist, newsagents and wine shop. Both the Cameron Toll Shopping Centre and Straiton Park with its variety of stores are a short car journey away. The Edinburgh Royal Infirmary is also located nearby in Little France.


# 74/1 MORTONHALL PARK CRESCENT

MORTONHALL, EDINBURGH, EH17 8SX

McEwan Fraser is delighted to present this studio flat to the market.

The property is in need of internal upgrading and would make an excellent first time buy or investment opportunity.


Accommodation includes a 6m x 4m reception room, separate kitchen and bathroom. The property also benefits from gas central heating.


# SPECIFICATIONS & DETAILS

FLOOR PLAN, DIMENSIONS & MAP


Approximate Dimensions (Taken from the widest point)

Lounge/Bedroom	6.40m (21') x 3.10m (10'2")
Kitchen	3.20m (10'6") x 1.60m (5'3")
Bathroom	2.00m (6'7") x 1.60m (5'3")

Gross internal floor area (m<sup>2</sup>): 71m<sup>2</sup> | EPC Rating: D


Image credit: <https://www OrdnanceSurvey.co.uk/maps/>


# McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 0131 524 9797  
[www.mcewanfraserlegal.co.uk](http://www.mcewanfraserlegal.co.uk)  
[info@mcewanfraserlegal.co.uk](mailto: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.

