

KEY HIGHLIGHTS

- Ideal for storage
- Total Area 1,475.38 sq m (15,881 sq ft)
- Flexible Terms Available
- Competitive Rent

TO LET

GOURDIEBURN
BAY 2

POTTERTON, ABERDEEN, AB23 8UY

INDUSTRIAL/STORAGE FACILITY WITH YARD

KEY HIGHLIGHTS

- Ideal for storage
- Total Area 1,475.38 sq m (15,881 sq ft)
- Flexible Terms Available
- Competitive Rent

TO LET

GOURDIEBURN
BAY 2

POTTERTON, ABERDEEN, AB23 8UY

INDUSTRIAL/STORAGE FACILITY WITH YARD

LOCATION

The property is located on the outskirts of Potterton approximately 3 miles north of Bridge of Don. The surrounding area is mainly rural in nature comprising a mixture of residential properties and farmland.

The property benefits from direct access to the B999 which provides immediate access to the A90 dual carriageway, which is the main arterial route north and south. Aberdeen city centre is located approximately 7 miles south east. Connectivity to the area will be significantly improved upon the completion of the AWPR later this year.

The location of the subjects can be seen on the map below.

DESCRIPTION

The subjects comprise mid-terraced industrial unit of steel portal frame construction off a concrete floor under a pitched roof. The roof has recently been replaced across the entire terrace. The subjects benefit from an eaves height of approx. 5.5 metres and one large electric roller shutter door. A second roller shutter door is due to be installed at the rear of the unit providing access to the concrete yard to the rear. There is potential to provide additional yard space to the front of the unit. There is also car parking is available at the front of the property.

FLOOR AREAS

The premises have been measured following the RICS Code of Measuring Practice (Sixth Edition) and the following gross internal floor areas were derived.

AREA	sq m	sq ft
Warehouse Bay 2.	1,475.38	15,881
Total	1,475.38	15,881

Disclaimer. Ryden and Savills on its behalf and for the Vendors or Lessors of this property, whose Agents they are, give notice that: These particulars are set out as a general outline only for guidance to intending Purchasers or Lessees, and do not constitute any part of an offer or contract. Details are given without any responsibility and any intending Purchasers, Lessees or Third Parties should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. No person in the employment of Ryden or Savills has any authority to make any representation or warranty whatsoever in relation to this property. Unless otherwise stated, all priced and rents are quoted exclusive of VAT. Date of publication: May 2019

LEASE TERMS

Flexible lease terms available upon request.

RENT

On application.

RATEABLE VALUE

The subjects require to be reassessed on occupation.

LEGAL COSTS

Each party will bear their own legal costs. The tenant will be responsible for any Land and Buildings Transaction Tax and Registration Dues applicable.

ENERGY PERFORMANCE RATING

The subjects are exempt from the EPC Rating Assessment.

VAT

All monies due under the lease will be VAT chargeable at the applicable rate.

ENTRY

Immediate upon the conclusion of legal missives.

VIEWING & OFFERS

Viewing is strictly by arrangement with the joint letting agents. To arrange a viewing or for further information, please contact:

Paul Richardson 01224 588866 paul.richardson@ryden.co.uk

Daniel Stalker 01224 588866

daniel.stalker@ryden.co.uk

Claire Herriot 01224 971139 claire.herriot@savills.com

Dan Smith 01224 971134 dan.smith@savills.com