

UNIT 4


KNIGHT PROPERTY GROUP


Kingshill
COMMERCIAL PARK

COMMERCIAL PROPERTY TO LET

OFFICE: 512 sq.m (5,508 sq.ft) | WORKSHOP: 929 sq.m (10,002 sq.ft)

YARD: 994 sq.m (1,118 sq.yds) | PRIVATE PARKING: 45 spaces / 3 disabled


WATCH FLYOVER

THE DEVELOPMENT

Knight Property Group has created an exciting new commercial business park, at Westhill, Aberdeenshire which is recognised as a world centre of excellence for underwater engineering and a base for many businesses involved in the renewable sector.

Unit 4 is a high quality detached facility, located in a prominent position, and available for immediate occupation.

Nearby occupiers include Total, Technip, Rever Offshore, Boskalis and Schlumberger.


THE SPECIFICATION

WORKSHOP / WAREHOUSE / YARD


- 8.46m internal eaves height
- Secure concrete yard
- Structure capable of incorporating 10 tonne overhead crane (by tenant)
- 6m high electric roller shutter doors
- High bay lighting


OFFICE

- Open plan office space
- 150mm raised access floor
- 2.7m floor to ceiling height
- 3 pipe VRV heat recovery air conditioning

WESTHILL, ABERDEENSHIRE


Westhill is one of Aberdeen's satellite towns with a population in excess of 10,000 situated approximately 10 kilometres (6 miles) west of the City Centre on the A944.

Equidistant to the North, South and Centre of Aberdeen, Westhill provides the optimum location for business and for travelling to and from work. The Park is in very close proximity to the new A90/Aberdeen Western Peripheral Route (AWPR) which opened in 2019 and has further improved access to the area and has significantly reduced journey times.

Westhill offers a full range of outstanding amenities for both the residential and working population.

Shopping facilities include a Tesco Superstore, Marks and Spencer Simply Food Store, Aldi Supermarket, Costco Wholesale, along with a number of smaller shops located within the central shopping centre.

Westhill also houses one of the top secondary schools in Aberdeenshire, along with 3 primary schools and a number of nurseries.

Close by is a new state of the art medical centre with chemist.

A selection of hotels, bars and restaurants can be also found within the town.

AERIAL SITE LOCATION


SUBSEA 7
BOSKALIS
SEABROKERS
TECHNIP
COMPASS GROUP
MARSH
TOTAL

KONGSBERG MARITIME
AWILCO
REVER OFFSHORE
TEEKAY PETROJARL
PETROLEUM TECHNOLOGY COMPANY
COSTCO
NESSCO

TENARIS
SCOTTISH WATER
DAI
FAIRFIELD ENERGY
POWERJACKS
BLUESKY BUSINESS SPACE
TESCO

STORM GEO
SCHLUMBERGER
M&S FOODHALL
LLOYDS PHARMACY
CALA HOMES
LOCKTON


FIRST FLOOR OFFICE


AERIAL VIEW


GROUND FLOOR OFFICE


WORKSHOP VIEW


Ground Floor Plan


First Floor Plan


Site Plan

OFFICE: 512 sq.m (5,508 sq.ft)

WORKSHOP: 929 sq.m (10,002 sq.ft)

YARD: 994 sq.m (1,118 sq.yds)

PARKING: 45 spaces / 3 disabled


KNIGHT PROPERTY GROUP

www.knightpropertygroup.co.uk

LEASE TERMS

The accommodation is available to let on full repairing and insuring terms. Further information is available on request.

RENTAL

Information on the ongoing rental is available on application.

EPC

The building has an EPC rating of A.

LEGAL COSTS

Each party will bear their own legal costs.
The ingoing tenant will be responsible for any LBTT and registration dues.

VAT

All figures quoted are exclusive of VAT.

RATING ASSESSMENT

The premises is entered in the current Valuation Roll with a Rateable Value of £180,000.

To discuss how Knight Property Group can accommodate you at Kingshill Commercial Park, please contact our letting agents:


Dan Smith / Claire Herriot
Tel: 01224 971111
dan.smith@savills.com
claire.herriot@savills.com


Paul Richardson / Daniel Stalker
Tel: 01224 588866
paul.richardson@ryden.co.uk
daniel.stalker@ryden.co.uk

Misrepresentation Act. The particulars contained in this brochure are believed to be correct, but cannot be guaranteed. All liability, any negligence or otherwise for any loss arising from the use of these particulars is hereby excluded.