


BEECHFIELD MANOR

Meikle Earnock Road, Hamilton, South Lanarkshire, ML3 8RN

HAMILTON

Meikle Earnock Road, Hamilton, South Lanarkshire, ML3 8RN


The ever-popular area of Hamilton is going through a bit of a development boost at the moment as though many of the country's top builders and the area boasts a wide and varied range of shops, bars, restaurants, banks and building societies. Local amenities include a multiplex cinema, sports complex, bowling green, golf course, mausoleum, water park, Hamilton Racecourse, 17th-century museum, a retail park with twenty-four-hour Asda, Strathclyde and Chatelherault Country Parks and Wishaw General Hospital.

Hamilton also benefits from excellent schools at both primary and secondary education levels along with the prized Hamilton College situated in the town.

Ample bus and rail services provide easy access to surrounding areas and on the train, it is only approximately twenty minutes to Glasgow Central train station. The M74 and M8 motorway links provide very easy access in and around the central belt of Scotland.


BEECHFIELD


Beechfield Manor Meikle Earnock Road, Hamilton currently boasts an impressive detached property as part of the overall 7.65 acres available for development which forms part of the LDP and comprises a few stable outbuildings and associated hardstanding on the old garden centre site,

The GDV on the site has been calculated at between **£32,000,000** to **£36,000,000** further details can be obtained on formal request.

Services

We believe that all main services are located in the vicinity of the site; however, prospective purchasers should make their own inquiries with the appropriate service providers.

Rights of Way, Servitudes and Wayleaves


The property is sold subject to and with the benefit of all servitude rights, including rights of access and rights of way, whether public or private.

The purchaser will be held to have satisfied him/herself as to the nature of all such servitude rights and others.

MANOR


McEwan Fraser Legal
Solicitors & Estate Agents

Tel. 01698 537 177
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
BILL CORBETT
 Commercial Director


Layout graphics and design
ALLY CLARK
 Designer