


Main Street, Invergowrie, Dundee, DD2 5AA


NEXT HOMETM
ESTATE & LETTINGS AGENTS


Immaculately presented 1 bedroom apartment, situated in a highly sought after residential village. The property comprises of an open plan kitchen and lounge area, double bedroom and a shower room. Externally there is on street parking to the front of the property.

The property comprises of an open plan kitchen and lounge area, double bedroom and a shower room. Externally there is on street parking to the front of the property.

Invergowrie is a popular residential village, situated on the banks of the Firth of Tay. It has a range of local amenities including shops and hotels and the A9 dual carriageway provides excellent commuting facilities to both Perth and Dundee.

Early viewing is highly recommended as this property will appeal to a range of prospective purchasers.

KITCHEN/LOUNGE

13' 5" x 8' 11" (4.09m x 2.72m) This very bright and open plan kitchen and lounge area is fitted with modern high gloss wall and base units with contrasting work surfaces. There is an integrated 4 ring electric hob with an oven/grill beneath. Stainless steel sink and draining unit. Space for a washing machine. Living area has space for large free standing furniture. Rear facing Velux window allows natural light to flood the room. Electric panel heater. Laminate flooring throughout.

Next Home Estate Agents

63 – 65 George Street,
Perth,
01738 44 43 42

1a James Square,
Crieff,
01764 65 00 44

211 High Street,
Auchterarder,
01764 66 36 66

41 – 43 Allan Street,
Blairgowrie,
01250 39 80 02

47a Atholl Road,
Pitlochry,
01796 54 80 14


BEDROOM

10' 9" x 10' 9" (3.28m x 3.28m) Situated at the front of the property, the bedroom is very bright and spacious. Built in cupboard and sliding mirrored wardrobe with hanging rail and shelving. Space for a range of free standing bedroom furniture. Electric panel heating. Laminate flooring.

BATHROOM

9' 7" x 3' 3" (2.92m x 0.99m) Bathroom is fitted with a modern 3 piece suite, comprising of a tiled shower unit, W.C., and wash hand basin. Mirrored tiling to splash back area. Vinyl Flooring.


Floor Plan


Valuation on your own property

Valuation on your own property: If you would like to know how much your property might achieve in today's market, we are pleased to offer a free market appraisal with no obligation. We are now available 7 days till 9pm - just call 01738 444342 to arrange an appointment.

www.nexthomeonline.co.uk

Next Home Estate Agents

63 – 65 George Street, Perth – 01738 44 43 42
41 – 43 Allan Street, Blairgowrie – 01796 54 80 14
47a Atholl Road, Pitlochry – 01796 54 80 14
1a James Square, Crieff – 01764 65 00 44
211 High Street, Auchterarder – 01764 66 36 66
Email: sales@nexthomeonline.co.uk

Please Note:

These particulars whilst believed to be accurate are set out as a general outline only for guidance and do not constitute any part of an offer or contract intending, purchasers should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to their accuracy. No person in this firm's employment has the authority to make or give representation or warranty in respect of the property. All room sizes are approximate and for general guidance only. They cannot be relied upon for fitting carpets, furniture etc.