


20 Langdykes Way

COVE BAY, ABERDEEN, AB12 3HG

01224 472 441


COVEBAY

ABERDEEN, AB12 3TU

"... a well established residential area and is well served by a fantastic range of local shops, community facilities ..."

Cove Bay provides easy access to most parts of Aberdeen City by a variety of arterial routes with the location being particularly convenient for the oil-related offices on the south side of the city including Altens and Badentoy.

Cove Bay is a well established residential area and is well served by a fantastic range of local shops, community facilities including children's nurseries, primary school, secondary school and local leisure facilities. Locally by a variety of arterial routes, there are frequent and good public transport links to the city and easy access onto the A90 to the south. The location is also extremely convenient for the oil-related offices at Altens and Badentoy on the south side of Aberdeen and a short drive to the retail parks at the Bridge of Dee and Robert Gordon University.

The city centre provides all that one would expect from modern-day city living, including a multitude of shopping malls and local shops. There are pubs, restaurants, and eateries galore, with fantastic theatres and cinemas to enjoy. The city offers further excellent bus and rail services with national and international flights being provided from Dyce Airport.


20 LANGDYKES WAY

COVE BAY, ABERDEEN, AB12 3HG

20 Langdykes way is a delightful semi-detached villa in excellent condition. The property has been upgraded by the present owners and is in walk-in condition.

There is a welcoming reception area which leads into the lounge. The lounge is a good size and has a front-facing window flooding the room with light. The fully fitted kitchen/dining is located to the rear with a full range of floor and wall mounted units and access to the landscaped rear gardens. A well-designed family/games room is also located on the ground level.

There are two double bedrooms on the upper level both of which are a good size and can accommodate free-standing furniture if required. The three-piece modern family bathroom is located on the upper level and has a walk-in shower and is fully tiled. The property features double glazing and gas central heating.

The garden to the rear has been landscaped to incorporate low maintenance and is fully enclosed by a fence. There is ample parking provided to the front and side of the property.


5


SPECIFICATIONS

FLOOR PLAN, DIMENSIONS & MAP


Approximate Dimensions (Taken from the widest point)

Lounge 5.50m (18'1") x 3.90m (12'10") Kitchen 3.90m (12'10") x 2.50m (8'2") Conservatory/Diner 3.70m (12'2") x 3.70m (12'2") Utility 2.90m (9'6") x 2.90m (9'6") 1.70m (5'7") x 1.20m (3'11") Studio Workspace/Games Room 6.20m (20'4") x 3.00m (9'10") 3.90m (12'10") x 2.50m (8'2") Bedroom 1 Bedroom 2 3.90m (12'10") x 2.60m (8'6") Bathroom 1.90m (6'3") x 1.90m (6'3")

Gross internal floor area (m²): 85m² | EPC Rating: D

Extras (Included in the sale): Floor coverings and light fittings.


Solicitors & Estate Agents

Tel. 01224 472 441 www.mcewanfraserlegal.co.uk info@mcewanfraserlegal.co.uk


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.


JAY STEIN
Surveyor


Professional photography GRANT LAWRENCE Photographer


Layout graphics and design ALLY CLARK Designer