

**Aberdeen
International
Business Park**

where people matter

Aberdeen
International
Business Park

Further Phases of High Quality Bespoke Offices

- Prime location adjacent to Aberdeen International Airport
- 40 acre high quality office business park
- Phase 1: 335,000 sq ft let to Aker Solutions
- Phase 2: High Specification Office buildings
50,000 - 530,000 sq ft
- BREEAM Excellent / EPC B
- Short term flexible space immediately available
- 150 + bed 4 star Hotel with leisure facilities
- Generous on-site car parking
- Direct access from Dyce Drive and new Airport
Link Road/Aberdeen Western Peripheral Route

The Vision

Aberdeen Unrivalled Location

The oil and gas capital of Europe, Aberdeen, is Scotland's third largest city with a population of approximately 210,000 and a regional catchment population of over 500,000. Located 120 miles north of Edinburgh, Aberdeen is the administrative capital of the North East of Scotland and benefits from an expanding international airport and harbour, seven major research institutes, together with world renowned food, fisheries and agricultural research establishments.

The City delivers a highly skilled and motivated workforce and is home to 30,000 students courtesy of the City's two leading universities, the University of Aberdeen and Robert Gordon University.

One of the UK's most prosperous cities, Aberdeen is recognised internationally as a global centre of excellence in the energy industry. The City also benefits from companies operating in the renewable energy, life sciences and technology sectors all helping to make Aberdeen the second most dynamic business location in the UK after London.

The continuing strength of Aberdeen's economy has consistently outperformed national and international trends with its high wage, high skills base, consistently low levels of unemployment and a GDP per worker, which is the highest in Scotland. A recent Demos-PwC study* ranked Aberdeen the top Scottish City for economic success and second in the U.K. The City is a key engine of the Scottish and UK economies and offers major opportunities for growth.

* Report produced November 2014

One of Aberdeen International Business Park's great strengths is its enviable location delivering unbeatable access to all modes of transport.

Road links are excellent with the Park strategically located immediately off the A96 trunk road which in turn accesses the A90 connecting to the Scottish motorway network, making Edinburgh and Glasgow accessible in approximately two and a half hours. Accessibility is about to improve further with the commencement of the Aberdeen Western Peripheral Route (AWPR) which is scheduled to complete in Q4 2017. This will connect with the new Airport Link Road, scheduled to complete in Q1 2016.

Aberdeen International Airport, incorporating Europe's busiest commercial heliport, lies immediately adjacent. Around 20 airlines offer connections to over 40 destinations including all major UK airports and European destinations including Paris, Frankfurt, Amsterdam, Copenhagen, Oslo and Stavanger.

Dyce railway station, located to the east of the airport, offers services north and south to Inverness and Aberdeen City Centre and connections to towns and cities throughout the UK.

Boasting 1,000 spaces and scheduled to open Q1 2016, the Park will benefit from a nearby park and ride facility. Main access will be from the new Airport Link Road and a southbound slip road from the A96.

- Aberdeen Western Peripheral Route Key**
- AWPR Northern Leg
 - AWPR Southern Leg
 - AWPR Fastlink
 - ALR Airport Link Road

Unrivalled Connectivity

PHASE 2

Further Phases of High Quality Bespoke Offices
50,000 - 530,000 sq ft

PHASE 1

LET TO
AkerSolutions™

Aberdeen International Airport

ABZ Business Park Commercial Development

D2 Business Park Commercial Development

A strategic location where business can take off.

- 1 Park and Ride
- 2 New Airport Link Road
- 3 Dyce Drive
- 4 Thistle Hotel Aberdeen Airport
- 5 Premier Inn Hotel
- 6 Courtyard Marriott Hotel
- 7 Aberdeen International Airport
- 8 150 + bed 4 star Hotel

Masterplan

Bespoke offices available to suit a wide range of requirements

Phase 1: 335,000 sq.ft. Let to Aker Solutions

Phase 2 (Plots B-H)+Hotel (Plot A)

Office Plot	Net		Gross		Parking (1:325 sq ft GIA)
(Plot B)	4,877 m ²	52,500 sq. ft.	5,841 m ²	62,874 sq. ft.	195
(Plot C)	4,877 m ²	52,500 sq. ft.	5,841 m ²	62,874 sq. ft.	195
(Plot D)	6,968 m ²	75,000 sq. ft.	8,345 m ²	89,820 sq. ft.	278
(Plot E)	8,919 m ²	96,000 sq. ft.	10,681 m ²	114,970 sq. ft.	356
(Plot F+G)	11,118 m ²	120,355 sq. ft.	13,079 m ²	140,786 sq. ft.	436
(Plot H)	12,542 m ²	135,000 sq. ft.	15,020 m ²	161,677 sq. ft.	500
Subtotal	49,238 m ²	530,000 sq. ft.	58,807 m ²	633,001 sq. ft.	1,960
4 star Hotel 150 + Bed (Plot A)			7,500 m ²	80,729 sq. ft.	80
Total			66,307 m²	713,730 sq. ft.	2,040

Short term space available 25,000 – 77,000 sq ft in Phase 1

Notes:

- 1) Net shown includes all link areas and retail areas within HQ building
- 2) Total net areas show office element only (not indicated for Hotel)
- 3) Gross hotel area shown is indicative only.
- 4) Net/Gross percentages shown are indicative only.

the new
benchmark
for 21st
century
offices.

the new
benchmark
for 21st
century
offices.

Park Facilities

- Landscaped Campus
- Generous Car parking
- Bicycle Racks
- Proposed 150 + bed 4 star Hotel with restaurant, leisure facilities and pool
- Outdoor Sports Pitch
- Putting Green

Phase 1 Amenities

- Restaurants
- Cafés
- Nursery
- Multi Gym / Fitness Centre
- Sports Hall
- 2 Squash Courts
- Convenience Shopping

Aberdeen International Business Park

ABSTRACT
0141 225 6275

A development by Abstract on behalf of Aker ASA

For further information, please contact:

**Knight
Frank**

01224 644 272

01224 971 111

CBRE

01224 219 000

for further information,
please visit our website

aibp.co.uk

Aberdeen International Business Park
Dyce Drive
Aberdeen
AB21 0BR

These particulars do not form any part of a contract. Neither the developer, the agents nor any of their partners, directors or employees are authorised to give or make any warranty or representation on behalf of any party. Whilst the information on these particulars is given in good faith, intending purchasers or tenants must satisfy themselves independently as to the accuracy of all matters on which they intend to rely. All negotiations are subject to contract. Computer generated images/photography are for illustrative purposes only.

September 2015