


McEwan Fraser Legal

Solicitors & Estate Agents

0131 524 9797

21 Baberton Mains Drive

BABERTON, EDINBURGH, EH14 3DF


The Location

Baberton, Edinburgh, EH14 3DF

Baberton is located on the western outskirts of the city of Edinburgh and lies on the left bank of the Water of Leith.

All around is open countryside, which stretches out further than the eye can see, especially to the south and west. In these directions are interesting country walks around the city reservoirs and high into the Pentland Hills. Because of its organic growth, the neighbouring Juniper Green has a clearly discernible village centre. This makes a major contribution to identity and character, as well as to its amenity.

The centre is more than capable of supplying a great deal more than normal daily requirements including local pub, hairdressers and bike shop.

There is excellent schooling, from nursery to secondary level, is close to hand including the purpose-built Juniper Green Primary School, while sporting and recreational facilities in the area include; bowling and tennis clubs and a choice of challenging golf courses.

There are, of course, a number of alternative shopping centres and facilities close by at the Gyle, Straiton and Hermiston Gait, all of which are made more accessible by the City Bypass.

For the commuter, there are frequent public transport services to the city centre, and Edinburgh Airport is only a short drive away.

The property is also ideal for those working in Edinburgh Business Park, Heriot Watt University and at Hermiston Gait.


21 Baberton Mains Drive

Baberton, Edinburgh, EH14 3DF

An excellent opportunity has arisen to acquire this four bedroom semi-detached house, making for an ideal family home while being well located within the popular Baberton area of Edinburgh. Viewing of this property is highly recommended.

Internally the property is in immaculate decorative order, while briefly consisting of;

Ground Floor: dual aspect entrance porch with a cloak cupboard, as well as a storage cupboard, a bright and spacious lounge with feature gas fire including surround and an under-stair storage cupboard, a fully fitted, partially tiled kitchen which benefits from an integrated four gas hob, extractor hood, oven, microwave and access to the rear garden as well as a separate dining room.

First Floor: landing with a utility cupboard which houses the boiler, spacious master bedroom with a dressing area and a three-piece, partially splash backed en-suite shower-room with a chrome heated towel rail.


There are two further double bedrooms, both of which have built-in wardrobes and a single bedroom which is currently used as a dressing room and includes an over-stair storage cupboard.

The three-piece, partially tiled family bathroom has an over-head shower as well as a further chrome heated towel rail.

Attic: split into two parts, the first attic space is partially floored and accessed via Ramsay ladder in the landing, while the other attic space is accessed via the master bedroom. Both offer more than adequate additional storage space.

This property also benefits from gas central heating, with the boiler being upgraded approx. 2017, full double glazing and private garden grounds to the front and rear of the property, including a patio to the rear. There is a single garage with a utility rear, which is accessed via the rear garden, a single driveway to the front and more than adequate on-street parking to accommodate for visitors.


The Details


Approximate Dimensions (Taken from the widest point)

Lounge	5.00m (16'5") x 4.10m (13'5")
Dining Area	3.50m (11'6") x 2.60m (8'6")
Kitchen	3.50m (11'6") x 2.30m (7'7")
Utility	2.70m (8'10") x 2.10m (6'11")
Bedroom 1	5.80m (19') x 2.50m (8'2")
En-suite	2.10m (6'11") x 1.90m (6'3")
Bedroom 2	4.20m (13'9") x 3.00m (9'10")
Bedroom 3	3.60m (11'10") x 3.00m (9'10")
Bedroom 4/Dressing Room	3.30m (10'10") x 2.30m (7'7")
Bathroom	1.90m (6'3") x 1.90m (6'3")
Garage	5.10m (16'9") x 2.10m (6'11")

Gross internal floor area (m²): 102m² | EPC Rating: C

Extras (Included in the sale): All fixtures and fittings, including blinds, curtains (excl. bedroom 2), light fittings, carpets and fitted floor coverings. Please note, other items may be available through separate negotiation.


McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 0131 524 9797

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
SEAN NICOL
Surveyor


Professional photography
GRANT LAWRENCE
Photographer


Layout graphics and design
ALLY CLARK
Designer

