


delivering opportunities for your business

core

delivering affordable modern space for your business


core is ideally located in the bridge of don to the north of aberdeen city centre.


DELIVERING
OPPORTUNITIES
FOR
YOUR BUSINESS


- Located in Bridge of Don,5 miles to city centre
- 4.8 miles to harbour with quick access
- Accessed from the A92 and adjacent to the new AWPR connection
- Gateway to the Energetica Corridor
- 8.2 miles to P&J Live
 (Aberdeen's New Exhibition
 & Conference Centre)
- 8 miles to Aberdeen International Airport
- → Peterhead travel time 33 mins

Core is a modern business location benefiting from excellent transportation links and local amenity services.

Accessed from the A90 it is the gateway to the Energetica Corridor, overlooking the Royal Aberdeen and Murcar Links golf courses.

Core is adjacent to the Denmore Industrial Estate in the Bridge of Don and is accessed directly from the A90 via a new access road. This great strategic location allows commuters to reach the city centre in 10

minutes and the airport in under

20 minutes, whilst being based only 250 metres from the beach.

Direct access to the AWPR
which is within 1.5 miles
(2.4 km) of Core. The AWPR
significantly reducing
commuting times and efficiently
link the Bridge of Don to
the Airport, south bound
traffic and the entire city.


core offers a modern business location to the north of aberdeen with access to a wide range of existing facilities minutes from the development.


Energetica

Core lies at the gateway
to the Energetica Corridor,
Aberdeen City and Shire's
ambitious plan to create a
global hub for the energy
sector. Core will play a key
role in attracting investment
and new business to the
Energetica Corridor.

Access

Rapid transport links to all parts of the city and the AWPR. AWPR which is within 1.5 miles of CORE significantly reduces commuting times and efficiently links the Bridge of Don to the airport, south bound traffic and the entire city.

Golf

Core overlooks Murcar Links
Golf Club and Balgownie
Links, home of the Royal
Aberdeen Golf Club and host
to the 2014 Scottish Open.
You can enjoy the luxury of
having two championship links
golf courses within walking
distance of your business.

Hotel & Food


Within easy reach of a Costa Coffee Drive Thru


Fresh groceries from Asda within 3.7 miles of Core


Large M&S offering and coffee shop nearby

McDonald's Drive Thru

minutes away


Value stay close by - 1.3 miles from Core


Lunch stop at the nearby

Grub at The Hub


core design and build opportunities from 5,000 sq.ft to over 100,000 sq.ft.

Outline planning consent exists for business development within Classes 4,5 and 6 of the Town and Country (Use Classes) (Scotland) Order 1997.


core was recently acquired by malcolm allan's commercial team with a vision to deliver bespoke facilities to meet customers exacting needs.


Malcolm Allan are a local developer with vast experience in the marketplace, they take pride in delivering a quality product that is designed with the customer in mind.

Further information on developments completed are available upon request.

mahousebuilders.com

Our Process

In order to deliver a full product to an occupier the developer has a Core team of professionals appointed to aid with the design and delivery of the project which will be fully available to assist with the scoping of your requirement.

Malcolm Allan and their core team are here to assist with your relocation and an indicative process is noted as follows:


delivering opportunities for your business

Lease Terms

Our client's are seeking to lease the premises on Full Repairing and Insuring terms.

Rental

A bespoke Rental package will be offered.

Price

Whilst it is the clients preference to lease the completed premises consideration will be given to sales.

Service Charge

There will be a service charge payable for the upkeep and maintenance of the common parts of the development.

Rateable Value

An indication of rates payable will be provided upon request.

VAT

All figures quoted are exclusive of VAT at the prevailing rate.

Legal Costs

Each party shall be responsible for their own legal costs associated with the transaction with the tenant being responsible for payment of LBTT, registration dues etc.

Timing and Delivery

A full programme on timing and delivery of a bespoke property can be provided upon request.

For further information or viewing arrangements please contact the sole agents:


J & E SHEPHERD, CHARTERED SURVEYORS 35 Queens Road, Aberdeen, AB15 4ZN

MARK MCQUEEN

mark.mcqueen@shepherd.co.uk / 01224 202800

JAMES MORRISON

j.morrison@shepherd.co.uk / 01224 202800

