

McEwan Fraser Legal

Solicitors & Estate Agents

01382 721 212

68 Balgillo Road

BROUGHTY FERRY, DUNDEE, DD5 3LX

BROUGHTY FERRY, DUNDEE

Broughty Ferry sits on the eastern side of the City of Dundee, on the shore of the Firth of Tay with an esplanade at the seafront. There is an abundance of shopping for everyday requirements on hand with a good selection of superstores and supermarkets as well as a wide variety of bars, restaurants, coffee shops and boutiques. The property also falls within the catchment area of Forthill Primary and is within easy walking distance. The secondary school is Grove Academy.

For the sporting enthusiast, Dawson Park boasts a number of fields and facilities. The park has five football pitches, a rugby union pitch, an American football pitch, several athletics facilities and there are several golf courses for the golfing enthusiasts. Broughty Ferry is also home to two Bowling Clubs: Broughty BC and Broughty Castle and there are two tennis clubs. There are many attractive trails and coastal walks in and around the area.

68 BALGILLO ROAD

Location! Location! location! This contemporary built home certainly offers a great location within the Broughty Ferry area. The house has been meticulously maintained by the present owner and offers generous accommodation over two floors.

Sitting on a good size plot with single garage and monobloc driveway with neat gardens to the front and rear, the house welcomes your arrival into the vestibule and accommodation on the ground floor includes a spacious lounge offering a garden aspect.

The dining kitchen is fitted with floor and wall units with integrated appliances including the oven, hob, dishwasher, fridge and microwave. There is a guest cloakroom and the garage has had a partition wall installed to create a utility room and a store. This means the garage cannot park a car but this can easily be returned to the original state if required.

The upper floor offers four bedrooms with the master being en-suite, and the family bathroom.

To the rear of the house are neat gardens, stylishly landscaped with gravel paths leading to the welcome addition of a log cabin that is currently utilised as a home office.

SPECIFICATIONS

Approximate Dimensions (Taken from the widest point)

Ground Floor

Lounge	5.60m (18'4") x 3.50m (11'6")
Kitchen	5.80m (19') x 3.00m (9'10")
WC	2.20m (7'3") x 1.50m (4'11")
Utility	3.00m (9'10") x 2.90m (9'6")
Cabin	4.90m (16'1") x 2.90m (9'6")

First Floor

Bedroom 1	3.40m (11'2") x 2.90m (9'6")
Balcony	2.90m (9'6") x 2.00m (6'7")
Bedroom 2	4.71m (15'5") x 2.80m (9'2")
En-suite	2.60m (8'7") x 1.50m (4'11")
Bedroom 3	3.50m (11'6") x 3.00m (9'10")
Bedroom 4	2.90m (9'6") x 2.20m (7'3")
Bathroom	2.20m (7'3") x 1.90m (6'3")

Gross internal floor area (m²): 116m² | EPC Rating: C

Extras (Included in the sale): Integrated fridge, dishwasher, oven, microwave and hob. Curtain poles, where fitted, and blinds where fitted. Light fittings in the lounge.

Image credit: <https://www.onlincs.aunreys.co.uk/commage/>

Solicitors & Estate Agents

Tel. 01382 721 212
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
JAYNE SMITH
Surveyor

Professional photography
GRANT LAWRENCE
Photographer

Layout graphics and design
HAYLEY MATEAR
Designer