


THE LOCATION

ABERDEEN, ABERDEENSHIRE, AB12 3FR

Cove Bay provides easy access to most parts of Aberdeen City by a variety of arterial routes with the location being particularly convenient for the oil-related offices on the south side of the city including Altens and Badentoy. Cove Bay is a well established residential area and is well served by a fantastic range of local shops, community facilities including children's nurseries, primary school, secondary school and local leisure facilities. Locally by a variety of arterial routes, there are frequent and good public transport links to the city and easy access onto the A90 to the south. The location is also extremely convenient for the oil-related offices at Altens and Badentoy on the south side of Aberdeen and a short drive to the retail parks at the Bridge of Dee and Robert Gordon University.

The city centre provides all that one would expect from modern-day city living, including a multitude of shopping malls and local shops. There are pubs, restaurants, and eateries galore, with fantastic theatres and cinemas to enjoy. The city offers further excellent bus and rail services with national and international flights being provided from Dyce Airport.


THE PROPERTY

15 NEWLANDS CRESCENT

Immaculately presented four bedroom detached villa within a new development in Cove.

The accommodation consists of a spacious lounge, kitchen/dining with modern fitted wall and base units and integrated appliances. There are patio doors that lead out to the rear garden. The utility room leads into the WC.

Upstairs, the master bedroom benefits fitted wardrobes and an ensuite shower room. There are a further three bedrooms. The bathroom is complementary tiled with a bath, overhead shower, WC, basin and vanity unit.

Externally, there is a single garage with drive and front garden which is mainly laid to lawn. The rear garden is enclosed with a fence with a lawn.


SPECIFICATIONS

FLOOR PLAN, DIMENSIONS & MAP


Approximate Dimensions (Taken from the widest point)

Ground Floor

Lounge	3.39m (11'1") x 5.08m (16'8")
Kitchen	5.07m (16'8") x 3.12m (10'3")
WC	1.88m (6'2") x 1.16m (3'10")
Utility Room	1.88m (6'2") x 1.80m (5'11")

First Floor

Bedroom 1	4.40m (14'5") x 3.88m (12'9")
Bedroom 2	2.71m (8'11") x 3.37m (11'1")
Bedroom 3	2.58m (8'6") x 3.37m (11'1")
Bedroom 4	2.94m (9'8") x 2.62m (8'7")
Ensuite	2.03m (6'8") x 1.69m (5'7")
Bathroom	1.89m (6'2") x 2.70m (8'10")

Gross internal floor area (m²): 97m² | EPC Rating: C

Extras (Included in the Sale): Floor coverings, blinds and light fittings.


Image credit: <https://www.google.com/maps>


McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 01224 472 441
www.mcewanfraserlegal.co.uk
info@mcewanfraserlegal.co.uk

Part
Exchange
Available

Disclaimer : The copyright for all photographs, floorplans, graphics, written copy and images belongs to McEwan Fraser Legal and use by others or transfer to third parties is forbidden without our express consent in writing. Prospective purchasers are advised to have their interest noted through their solicitor as soon as possible in order that they may be informed in the event of an early closing date being set for the receipt of offers. These particulars do not form part of any offer and all statements and photographs contained herein are for illustrative purposes and are not guaranteed or warranted. Buyers must satisfy themselves for the accuracy and authenticity of the brochure and should always visit the property to satisfy themselves of the property's suitability and obtain in writing via their solicitor what's included with the property including any land. The dimensions provided may include, or exclude, recesses intrusions and fitted furniture. Any measurements provided are for guide purposes only and have been taken by electronic device at the widest point. Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer must find out by inspection or in other ways that all information is correct. None of the appliances/services stated or shown in this brochure have been tested by ourselves and none are warranted by our seller or MFL.


Text and description
LAURA THOMSON
 Surveyor


Layout graphics and design
HAYLEY MATEAR
 Designer