

FIRST FLOOR

- 10,344 SQ FT REMAINING -

CAPITOL

DEFINING QUALITY

UNION STREET

ABERDEEN AB11 6DA

10,344 SQ FT OF FLEXIBLE SPACE AVAILABLE WITH SUITES POSSIBLE FROM 3,000 SQ FT

**LEAVE THE BUSY CITY CENTRE
STREETS AND STEP INTO AN ELEGANT
INTERIOR OF COOL, CALM MARBLE
AND AUTHENTIC PERIOD DETAIL.**

YOU'VE ARRIVED AT THE CAPITOL.

The open space and chic seats of the generously proportioned reception ensure your business makes the right impression from the moment your guests arrive.

The concierge team provide a warm welcome. The central lift lobby is conveniently located to one side.

This landmark building has been meticulously restored, enhanced and extended to create a uniquely beautiful working environment.

INSPIRATIONAL WORKSPACE DESIGNED TO THE HIGHEST SPECIFICATION AND FLEXIBLE TO MEET YOUR NEEDS

- Art deco grand entrance and reception area
- Column free floorplates offering the ultimate in flexibility from 3,000 sq ft – 10,344 sq ft, easily sub-divided
- Breathtaking citywide views and excellent daylighting
- 3 X BCO compliant 17 person high speed passenger lifts
- 2.7M clear floor to ceiling height in offices with full metal raised access flooring
- Energy efficient escalators and a DDA lift from the foyer to main reception
- Perforated metal tile suspended ceiling
- Led energy efficient lighting throughout
- Security card access lift system and CCTV
- Dedicated on site building manager
- 10 dedicated garaged car parking spaces and shared visitors and accessible spaces
- 13 motorcycle spaces and 34 bicycle racks serve the building
- Full DDA access throughout
- Dedicated male, female and accessible toilet facilities on each floor
- Dedicated male, female and accessible changing/locker room with showers
- Automatic building management systems for energy efficient systems control
- New VRF air conditioning designed to an occupancy of 1 per 8 sq m

RECEIVED SCOTTISH PROPERTY AWARD'S CITY REGENERATION PROJECT OF THE YEAR, RECOGNISING THE POSITIVE IMPACT THE DEVELOPMENT HAS CREATED WITHIN ABERDEEN CITY CENTRE.

SHOPPING

- 1 THE TRINITY CENTRE
- 2 UNION SQUARE SHOPPING CENTRE
- 3 SAINSBURY'S
- 4 TESCO
- 5 MICHIES CHEMIST

FOOD AND BEVERAGE

- 6 DA VINCI
- 7 ABERDEEN WHISKY SHOP
- 8 LIGHT OF BENGAL
- 9 FOOD STORY
- 10 SABAI
- 11 BRAIDED FIG
- 12 SOUL BAR & CASINO
- 13 PRET A MANGER
- 14 STARBUCKS
- 15 AMARONE

- 16 CAFFE NERO
- 17 RUSTICO
- 18 TOPOLABAMBA
- 19 BOOZY COW

LEISURE

- 20 NUFFIELD HEALTH
- 21 BON ACCORD TERRACE GARDENS
- 22 THE MUSIC HALL
- 23 UNION TERRACE GARDENS

OFFICE FLOOR PLAN: 10,344 SQ FT

- OFFICE FLOOR PLATE
- FEMALE TOILETS
- LIFTS
- MALE TOILETS

SPACE PLAN: SINGLE OCCUPANCY - HIGH DENSITY

PLAN INCLUDES [10,344 sq ft (961 sq m)]

- Reception & Waiting Area
- 10 Single Offices
- 84 Open Plan Workstations
- 1 x 16 Person Boardroom
- 2 x 6 Person Meeting Rooms
- 2 x Copy / Print Areas
- Canteen
- Tea Prep / Soft Seating Area
- Collaboration Areas
- 1 x Focus Room
- 1 x Informal Meeting Pod

SPACE PLAN: DUAL OCCUPANCY - 50/50

SUITE A PLAN INCLUDES

- Reception & Waiting Area
- 4 Single Offices
- 35 Open Plan Workstations
- 1 x 12 Person Boardroom
- 1 x 8 Person Meeting Room
- 1 x Copy / Print Area
- Canteen
- Comms Room

SUITE B PLAN INCLUDES

- Reception & Waiting Area
- 4 Single Offices
- 32 Open Plan Workstations
- 1 x 12 Person Boardroom
- 2 x 6 Person Meeting Room
- 1 x Copy / Print Area
- Canteen
- Comms Room

SPACE PLAN: DUAL OCCUPANCY - 70 / 30

SUITE A PLAN INCLUDES

- Reception & Waiting Area
- 3 x Single Offices
- 51 x Open Plan
- 1 x 14 Person Boardroom
- 1 x 8 Person Meeting Room
- 1 x 5 Person Meeting Room
- 1 x Copy / Print
- 2 x Collaboration Areas
- 2 x Focus Rooms
- Canteen
- Comms Room
- Cleaners Store

SUITE B PLAN INCLUDES

- Reception & Waiting Area
- 1 x Single Office
- 20 x Open Plan
- 1 x 16 Person Boardroom
- 2 x 8 Person Meeting Rooms
- 1 x Copy / Print / Mail Area
- Meeting / Study Acoustic Booths
- Kitchen
- Comms Room
- Cleaners Store

CAPITOL

DEFINING QUALITY

CONTACTS

FOR ALL ENQUIRIES PLEASE CONTACT THE JOINT LEASING AGENTS:

25 Albyn Place, Aberdeen, AB10 1YL
Tel. 01224 588866
www.ryden.co.uk

■ Arron Finnie
Arron.Finnie@ryden.co.uk

■ Andrew Smith
Andrew.Smith@ryden.co.uk

5 Queens Terrace, Aberdeen, AB10 1XL
Tel. 01224 971111
www.savills.com

■ Dan Smith
dan.smith@savills.com

■ Simpson Buglass
sbuglass@savills.com

M&G REAL ESTATE IS THE PROPERTY INVESTMENT ARM OF M&G.

We are one of the world's largest property investors with £30.1bn* of assets across all the major sectors in the UK, Europe and Asia. Drawing on 150 years of investment experience, we actively manage our properties to maximise returns and generate a strong income stream for institutional investors.

* As at 31/3/2018.

www.mandg.com

Whilst every care has been taken in the preparation of the particulars and they are believed to be correct, they are not warranted and should not be taken to form part of any contract. Any purchaser or leasee should satisfy themselves as to the correctness of each of the statements contained in these particulars. The owner of this property does not make, or give neither the agents nor any person in their employment, the authority to make or give any representation or warranty whatsoever on relation to the property described in these particulars. May 2018.