

263/9 Leith Walk

LEITH, EDINBURGH, EH6 8NY

Top floor corner position with fantastic views along the length of Leith Walk toward the city centre.

chain free - McEwan Fraser Legal is delighted to present this larger than average one bedroom flat to the market. The property enjoys a top floor corner position with fantastic views along the length of Leith Walk toward the city centre. There is scope for upgrading the flat giving an incoming purchaser the opportunity to really make their mark on their new home.

The property comprises a generous reception room with corner bay window, a large dining kitchen, double bedroom and bathroom. Further benefits include gas central heating, double glazing and a communal rear garden.

The internal accommodation is focused towards the generous reception room which is neutrally finished, includes a real wood engineered floor and has retained a host of period features. There is plenty of space for a variety of different furniture configurations. The large dining kitchen is a superb addition to the entertaining space. There are a range of base mounted units that offer plenty of prep and storage space. Flats of this type are often developed into two-bed apartments by the remodelling of the dining kitchen into an open plan kitchen reception.

Internal viewing is highly recommended to fully appreciate the proportions on offer.

 Kitchen/Diner
 5.90m (19'4") x 3.40m (11'2")

 Lounge
 5.20m (17'1") x 3.40m (11'2")

 Bedroom
 3.90m (12'10") x 2.20m (7'3")

 Bathroom
 2.90m (9'6") x 1.20m (3'11")

Gross internal floor area (m²): 56m²

EPC Rating: D

Leith is an established, independent community and is very much self-contained. There is an excellent choice of places to eat and drink, several places of entertainment and a bright lively atmosphere. In addition, Leith has its own amenities with several surgeries and a choice of dentists.

The Shore area of Leith, which is situated on either side of the Water of Leith as it approaches the sea, has become a particularly fashionable area.

From here, it is also a simple matter of a short walk into the City Centre, with the option of using one of the many and frequent bus services that use this route. The Edinburgh tram service is also being extended along Leith Walk giving a direct connection to Edinburgh Airport. Leith is also perfectly located for ease of travel to many parts of the city and beyond. Ferry Road gives access to the west as well as routes out to the east. In both these directions, there are direct links with the City Bypass.

Solicitors & Estate Agents

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

Text and description MICHAEL MCMULLAN Area Sales Manager

Professional photography
ERIN MCMULLAN
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.