

McEwan Fraser Legal

Solicitors & Estate Agents

0131 524 9797

51 Glenavon Drive

CAIRNEYHILL, DUNFERMLINE, FIFE, KY12 8XQ

THE LOCATION

Cairneyhill is a small village in West Fife some three miles west of Dunfermline. A popular location for commuters to Edinburgh, Glasgow, Stirling or Kirkcaldy. The village is located north and west of the A985, a major trunk road that provides fast travel by car or bus to the Kincardine Bridge, the M90 Motorway and the Forth Bridge crossings. The village hosts many local businesses and amenities including shops, golf course and school.

The nearby Royal Burgh of Dunfermline is a modern city offering all the attractions and facilities you would expect, including the Kingsgate shopping centre and retail parks with

a selection of superstores, restaurants and bars. Within the Duloch Park area, you have Fife Leisure Park which is home to a 10 screen cinema, private health club, bingo, bowling and mini-golf. For those who enjoy the outdoors there are several public parks and woodlands throughout the area, for the keen golfers there are courses within proximity.

Dunfermline is located approximately five miles from the Forth Road Bridge and is therefore particularly popular with commuters to Edinburgh and many parts of the central belt with easy access to the M90 motorway with direct links to Edinburgh, Perth & Dundee.

THE PROPERTY

We are delighted to bring to the market this bright and spacious main door upper flat in a quiet sought after location in the village of Cairneyhill. The property would be a fantastic Buy-to-Let investment or for a first time buyer.

Accessed through its own main door into a vestibule with large storage cupboard. As you proceed up the staircase you will note the use of the same carpet throughout the main living areas gives a welcoming unified finish. The upper hallway has a further storage cupboard housing the central heating boiler and loft access (partially floored). Glazed French doors welcome you to the spacious lounge flooded with natural light

from the picture window. Enter through another glazed door into the modern fitted kitchen with fully integrated electric hob, oven, microwave, fridge/freezer and space for a washing machine. The two bedrooms are both double in size and along with room for furniture also boast large fitted wardrobes giving a considerable amount of storage. The bathroom consists of a white three piece suite with overhead shower. The property benefits from gas central heating and double glazing throughout.

There is a lovely private back garden with artificial grass and chipped areas for seating/BBQ and gated access out to the single garage.

BEDROOMS & BATHROOM

Approximate Dimensions
(Taken from the widest point)

Lounge	4.77m (15'8") x 3.53m (11'7")
Kitchen	2.94m (9'8") x 2.46m (8'1")
Bedroom 1	3.59m (11'9") x 2.75m (9')
Bedroom 2	2.85m (9'4") x 2.75m (9')
Bathroom	2.05m (6'9") x 1.92m (6'4")

Gross internal floor area (m²): 57m²
EPC Rating: C

Extras (Included in the sale): Light fittings (excluding Lounge), blinds, electric hob, oven, cooker hood, microwave, fridge/freezer. Other furniture available by separate negotiation.

Image credit: <https://www.ordnancesurvey.co.uk/osmaps/>

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
BILL CORBETT
Commercial Director

Professional photography
AOIFE McDONALD
Photographer

Layout graphics and design
ALAN SUTHERLAND
Designer