

70,000 sq ft
state-of-the-art
office headquarters

Bristol BS32 4SQ

Available Spring 2021

1000
AztecWest

—

CGI Exterior of 1000 Aztec West

The comprehensive refurbishment of 1000 Aztec West will create a one of a kind 70,000 sq ft headquarters office building.

A building that puts **staff wellness** at its core.

1000 Aztec West will be the **first of its kind.**

Located on Bristol's premier business park, 1000 Aztec West benefits from a range of amenities including a 4 star hotel, restaurant, cafe, park security, extensive landscaping and park management.

Bristol's premier business park

DOUBLETREE
by Hilton™

THE
AZTEC
CENTRE

The unique combination of striking modern design and wellness programmes creates a new benchmark for out of town offices.

1000 Aztec West is focused on creating a working environment that breaks down the barriers of the traditional '9 to 5,' challenging tenants to embrace every day as an opportunity to work and think differently.

More than the 9 to 5

Company culture

An office with a difference

1000 Aztec West allows your staff to take advantage of the lush environment any time of day. Open-air terraces are the ideal spot for a morning catchup or after-lunch breakout session.

Situated on the edge of the picturesque Aztec Lake, tenants are greeted by landscaped parkland as soon as they step outside. Beautifully manicured gardens encourage employees to take a quick jog or meandering stroll on their lunch break.

A breath of fresh air

Lakeside views, every day

Indicative CGI

Employers
offering wellness
programmes
reported a
66% increase
in productivity.

Workplace Wellness Trends 2017, IFEBP

The 3,000 sq ft gym and wellness facility is the heartbeat of the building. Daily gym and yoga classes ensure the tenants can maximise their productivity throughout the year.

Amenities for every employee

1000 Aztec West offers a multitude of amenities designed to maximise its tenants' productivity and overall wellness.

On-site Cafe

3,000 sq ft Gym and Wellness Facility

Coworking Space

Mindfulness Areas

Events Calendar

Shower and Changing Facilities

Lakeside Location

Roof and Lakeside Terraces

Cycle Storage

Stats on employee wellness

of workers who feel their employer cares about their well-being want to stay at their company for 10 years or more.¹

of employees more likely to have increased productivity loss when facing difficulty exercising during the day.²

Aztec ergonomics

(az-tek ur-guh-nom-iks) noun

A working environment that maximises people's efficiency

of professionals' career choices are motivated by seeking a healthy work/life balance.³

greater profitability among highly engaged teams⁴

¹ Guardian Workplace Benefits Study, 2017
² Population Health Management, 2019
³ The Execu | Search Group, 2018
⁴ Gallup, 2017

Executive Summary

Available Spring 2021
70,000 sq ft office available
EPC rating of A
Car park with 231 spaces
Cafe with lakeside views
2 private roof terraces
Gym and wellness facility
Communal meeting rooms
Electric charging points
Public terrace with lakeside views
118 Cycle Spaces
Showers and changing facilities
Cycle Score Platinum

INTERNAL OFFICE AREAS

Potential to increase office accommodation in excess of 76,000 sq ft.

The office accomodation will be finished to a Category A fit out.

Ground floor
- Floor to ceiling 2600mm, slab-to-slab 3650mm

First and Second floors
- Floor to ceiling 3200mm, slab-to-slab 4000mm

All floors capable of being subdivided into 2 separate tenancies.
Splits of 7,000 to 12,000 sqft achievable

OCCUPANCY LEVELS

1:8 for occupancy
1:6 for escape

FLOOR LOADINGS

Office area 2.5 + 1.0 partitions
Communal areas 3.5 + 1.0 partitions

STRUCTURAL AND PLANNING GRIDS

7.5 x 7.5 structural grid with column free 3rd floor
Raised floor depth 150mm overall

AIR CONDITIONING

VRF - Each wing or tenanted demise is to be provided with an independent VRF system.

WIREDSCORE | CONNECTIVITY

1000 Aztec West currently has an excellent connectivity rating and will be targeting a Platinum Wired Certification.

LIGHTING

Lighting to offices to be achieved via LED luminaires with PIR control.

New external lighting is to be installed to the reconfigured parking areas utilising column mounted LED luminaires complete with photocell and time control.

PARKING

Car parking will be provided externally at ground level, with 231 car spaces. The building will provide 118 cycle spaces, achieving Cycle Score **Platinum**.

CHANGING ROOMS AND SHOWERS

8 male showers, 8 female showers and 1 accessible.
2 Male WC, 2 Female WC and 1 accessible WC.
54 male lockers, 54 female lockers, 1 accessible locker.
48 external cycle store lockers.

FIRE ALARMS

LI compliant addressable fire alarm system.

SECURITY

Paxton compliant access system is to be provided to cover each access main access doors to the tenanted area.

HD CCTV system is to be installed to cover the landlord areas including the external facade and carpark areas.

BREEAM AND EPC

Sustainability is at the heart of 1000 Aztec West, targeting a BREEAM rating of Very Good and EPC rating of A.

WELL

Aztec West will be working to achieve the highest WELL accreditation.

Ground Floor

Office NIA 1,772 m² 19,072 ft²

● Reception

● Cafe

● Terrace

● Shower Facilities

● Office Space

● Gym

● Park & lakeside

First Floor

Office NIA 2,470 m² 26,583 ft²

● Office Space

Second Floor

Office NIA	2,267 m ²	24,400 ft ²
------------	----------------------	------------------------

● Office Space

● Terraces

From
South Wales

From
Gloucester

From
Bristol

From
Avonmouth

1000
AztecWest

Occupiers

- 1 EE
- 2 St James Place
Wealth Management
- 3 Regus
- 4 Bellway Homes
- 5 Allianz
- 6 Liverpool Victoria
- 7 CGI

- 8 GE
- 9 Edvance
- 10 Broadcom
- 11 Aardman
- 12 Alcatel Lucent
- 13 Taylor Wimpey
- 14 Highways Agency
- 15 Atkins

Amenities

- 16 Hilton Hotel
- 17 Aztec Hotel & Spa
- 18 The Lodge on the Park
& Starbucks
- 19 Aztec Centre

Aztec West Business Park is positioned on the eastern side of Junction 16 of the M5 Motorway and western side of the A38, approximately 8 miles north of Bristol City Centre.

Bristol Parkway railway station is located 2.8 miles away with regular train service to London Paddington and surrounding area.

		
Cribbs Causeway	9 min	20 min
Bristol	22 min	9 min
Bristol Airport	30 min	1 hr 24 min
Cardiff	50 min	33 min
Bath	45 min	27 min
Exeter	1 hr 20 min	1 hr 9 min
Reading	1 hr 26 min	52 min
Birmingham	1 hr 32 min	1 hr 9 min
Heathrow Airport	1 hr 41 min	2 hr 50 min
London	2 hr 30 min	1 hr 14 min

A new rail timetable came into effect 15 December which has additional service and shortened train times considerably.

Connected to Bristol and beyond

Ian Wills

T +44 (0)117 930 5746
M +44 (0)7989 399 070
E Ian.Wills@eu.jll.com

Steve Lane

T +44 (0)117 930 5765
M +44 (0)7760 403 245
E Steve.Lane@eu.jll.com

Andy Heath

T +44 (0)117 910 5268
M +44 (0)7796 693 661
E Andy.Heath@cushwake.com

Carter Jonas

Andrew Hardwick

T +44 (0)117 922 1222
M +44 (0)7771 820 053
E Andrew.Hardwick@carterjonas.co.uk

James McWilliams

T +44 (0)207 730 9090
M +44 (0)7976 683 037
E James.McWilliams@ceg.co.uk

CEG for themselves and for the vendors or lessors of this property for whom they act, give notice that: (i) these particulars are a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of any offer or contract; (ii) CEG cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy; (iii) no employee of CEG has any authority to make or give any representation or warranty or enter into any contract whatever in relation to this property; (iv) rents quoted in these particulars may be subject to VAT in addition; and (v) CEG will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars. Consumer Protection from Unfair Trading Regulations 2008 and Business Protection from Misleading Marketing Regulations 2008: Every reasonable effort has been made by CEG to ensure accuracy and to check the facts contained in these particulars are complete. Interested parties are strongly advised to take appropriate steps to verify by independent inspection or enquiry all information for themselves and to take appropriate professional advice. The date of this publication is July 2020. Designed & produced by DS.Emotion.