inksters


2 Ferryview, Ulsta, Yell, Shetland, ZE2 9BD Offers over £68,000


Contact

T: 0141 229 0880 F: 0141 229 0550 property@inksters.com

Inksters The Exchange 142 St. Vincent Street Glasgow G2 5LA

Also in Inverness, Wick and Portree

DX

GW28 – Glasgow

Twitter

twitter.com/scotsproperty

scotsproperty.com

For Home Reports, Viewings + Notes of Interest

Overview

Situated in a development of 3 similar timber framed and clad bungalows in Ulsta at the south end of the isle of Yell, overlooking the ferry terminal. This two-bedroom house with semi-detached garage requires upgrading but certainly has potential. As presently configured, there are two bedrooms, a boxroom and large bathroom, but could be (and may originally have been) a three-bedroom property with shower room. There are storage cupboards in the entrance porch and inner hallway. The lounge/ dining area is a light and airy room with three large double glazed windows. The Kitchen has a range of base units with laminate worktops and wall units. There is a Stainless steel 1.5 sink and drainer, extractor fan, integrated oven and solid plate hob. There is also a large shelved cupboard in the kitchen. The garden is mainly grass to the front and back of the property.

There is a shop and community hall nearby, together with the vehicle ferry terminal, from which there is a regular service to Toft, 6 miles from Sullom Voe and some 28 miles North of Lerwick. A 15 minutes drive north from Ulsta takes you to Mid Yell, which has a Junior High School, Leisure Centre and Indoor heated Swimming Pool, Health Centre, Public Hall, Shop and Pub.

Accommodation

Entrance Porch	1.88m x 1.37m
Inner Hallway	5.93m x 1.93m
Lounge/Dining Area	7.39m x 3.47m
Kitchen	3.89m x 3.13m
Bedroom 1	3.74m x 2.89m
Bedroom 2	3.53m x 2.90m
Boxroom	2.36m x 1.92m
Bathroom	2.88m x 2.34m
Garage	

Heating

Heating is by means of night storage radiators, supplemented by panel heater and electric towel rail.

Viewing

Through Inksters on 0845 241 1222. Calls taken 9am to 9pm on weekdays and 10am to 4pm at weekends.

Entry Date

Negotiable

Energy Performance Certificate

The EPC Rating for the property is E.

Directions

Take the road to Burravoe after passing the shop. The property is on the left a short distance up the road, next to a blue painted house. The house is at all times visible from the ferry terminal.

Inksters Also Do

Civil Court, Conveyancing, Crofting Law, Debt Recovery, Dispute Resolution, Executries, Family Law, Fish Farming Law, Leases, Powers of Attorney, Servitudes, Wills

inksters.com

Forward Thinking Law

Note

Whilst we endeavour to make these particulars as accurate as possible, they do not form part of any contract on offer, nor are they guaranteed. Measurements are approximate and in most cases are taken with a digital/sonic-measuring device and are taken to the widest point. We have not tested the electricity, gas or water services or any appliances. Photographs are reproduced for general information and it must not be inferred that any item is included for sale with the property. If there is any part of this that you find misleading or simply wish clarification on any point, please contact our office immediately when we will endeavour to assist you in any way possible.

Mobile Service

Scots Property list sent to your mobile: Text inksters to 84840 (costs normal rate) Or scan the QR Code


scotsproperty.com