

Business reimagined Investor guide

An exceptional investment opportunity

Set in a spectacular oceanfront and golf location, Al Mouj Business Park offers 39,000m² of flexible office space across two complementary precincts – Business Park South and Business Park North – all benefiting from superior infrastructure and top quality support services.

State-of-the art
business park
destinations

World-class mid-rise premium office buildings

THE NEW BUSINESS LEADER

A location unique in the region

Overlooking Al Mouj Golf's award winning Greg Norman 18-hole championship course and with panoramic water and green vistas, Al Mouj Business Park is a business address like no other.

- Oceanfront location
- Golf views
- Adjacent to Hotel Okura Muscat
- Mountain backdrop
- Natural environment
- Al Mouj Creek
- Adjacent to Al Mouj Golf
- Direct access to 18th November Street
- Adjacent to St. Regis Al Mouj Muscat Resort

N ENVIRONMENT FOR OPPORTUNITY

Business reimagined

Business Park North and South

Business Park South offers a cutting-edge oceanfront business environment with space for all your ambitions. In an unrivalled location, Business Park North is the ultimate business destination.

Business Park fact file

	SOUTH					NORTH		
Building Number	1	2	3 3 3	50LD 4	30LD 5	6	7	8
Floors	G+2	G+2	G+3	G+3	G+3	G+3	G+3	G+3
Gross Floor Area (sqm)	3,990	3,990	5,320	5,320	4,370	5,320	5,320	5,320
Parking Spaces	115	115	144	144	122	148	148	148
Average Floorplate (sqm)	1,300	1,300	1,300	1,300	1,100	1,300	1,300	1,300

Disclaime

The information contained in the above tables is preliminary and provisional which is subject to change without notice and will vary with actual construction. The information is based on proposed plans only and should not be relied upon as representations, express or implied, of the final detail in respect of the Buildings. Al Mouj Muscat SAOC shall not be liable in any manner whatsoever for any reliance placed on the information.

WORLD-CLASS OFFICE SPACE

Strategic position

With a purpose-built access road opening directly onto the 18th November Street highway for travel in both directions, Al Mouj Business Park offers quick and easy access to the Sultanate's world-class network of roads, highways and key destinations.

5 minutes to Muscat International Airport

15 minutes to Oman Convention & Exhibition Centre

10 minutes to Muscat City Centre

15 minutes to Mall of Oman

15 minutes to Sultan Qaboos Grand Mosque

15 minutes to The Sultan's School

😭 15 minutes to Sultan Qaboos University

20 minutes to the Royal Opera House Muscat

THE BEST CONNECTIONS

Business reimagined

Premium parking

For the convenience of tenants and their guests, Al Mouj Business Park has controlled access basement tandem parking with an average ratio of 1:35/m² GFA – one of the most generous in Muscat.

1:35/m² GFA

Meetingsand events ecosystem

Al Mouj Muscat's four and five-star hotels along with Al Mouj Golf Clubhouse and Headland offer a range of premium facilities for meetings, incentives, conferences and events of all kinds and sizes.

12 PORTFOLIO OF POSSIBILITIES

Be a part of Al Mouj Muscat

As members of the Al Mouj Muscat community, companies based in Al Mouj Business Park enjoy access to Al Mouj Muscat's wealth of leisure, commercial and tourism amenities.

Al Mouj Muscat is a dynamic and diverse community at the heart of Oman's capital. Set to double in size on completion of its masterplan, it is already home to over 8,000 residents from 85 countries.

LIVE WORK AND PLAY

Central to a world-class lifestyle

400-berth Marina

7 Hotels 2 Completed, 3 In Progress, 2 Planned

18-Hole Signature Championship Golf Course

80+ Retail &
Oceanfront Culinary
Experiences

6 Km Water
Frontage &
Community Beach

9 Parks with 8 Kids Play Areas

Community Hub & Masjid

International School & Nursery

Premium Leisure & Entertainment Amenities

Integrated Wellness & Sports Facilities

1.5 Km Cycling Trail

30 Km Pedestrian Path

19,000+ Residents

8,000+ Residential Properties

85 Nationalities

3.9 million Annual Footfall

Residency for You and Your Relatives of the First Degree

20+ International
Awards

Invest in Oman

An unmatched strategic location, pro-business government, legal transparency and stable environment make Oman an inspired investment destination and ideal base for business.

Investment

- Diversified investment opportunities
- Economic and political stability
- 100% foreign ownership
- Investor-friendly legal system
- Resident visa

Business

- 15% flat rate corporate tax
- No restrictions on capital & profit repatriation
- Global trade agreements

Infrastructure

- Strategically located
- World-class roads, airports and ports
- State-of-the-art free zones and industrial cities

INSPIRED INVESTMENT DESTINATION

Opportunity rich

The Sultanate of Oman is an opportunity-rich investment destination with a strong success focused spirit, a country of ambitious entrepreneurs, innovators and doers.

Proud of its identity and culture, Oman embraces the possibilities of the future and guided by the economic goals of Vision 2040, it pursues a well-established diversification strategy.

Leveraging its natural competitive advantages, the Sultanate capitalises on its strengths as a nation.

GDP* US\$76.1bn Government Revenue US\$28.7bn

Export (goods & services)
US\$48.21bn

Import (goods & services)
US\$33.6bn

GDP* Growth Forecast 2019 - 2024 4.3% Year-on-year

Inflation Forecast 2019 - 2024 2.3% Year-on-year

Al Mouj Muscat is a unique public-private venture between three of the most trusted names in the region.

MAJID AL FUTTAIM

Majid Al Futtaim Properties prides itself on a highly skilled and experienced managerial team, stringent attention to detail and best practices of global standards. Designs and specifications utilise high-end materials combined with the latest developments in modern technology.

OMRAN

The executive arm of the Government of Oman for the development of major tourism, heritage & urban developments.

TANMIA

Tanmia, Oman National Investments Development Company SAOC, represents the interests of strategic government stakeholders in Oman's heritage and urban developments.

Brought to you by

Contact us

For more information about Al Mouj Muscat call 80077776 or +968 24 53 44 44

almouj.com

Disclaime

All information, depictions, features and images used in this brochure ("Information") are provided as general information and for illustrative purposes only. While reasonable care has been taken in producing this Information, All Mouj Muscat SAOC ("Developer") does not make any representation or warranty as to the accurace reliability, timeliness or completeness of the Information now or in the future and reserves the right to make revisions at any time without notice. The Information has been provided in good faith. Actual areas may vary and drawings are not to scale. Plot areas will depend on the final dimensions of individual sites. All internal dimensions are measured to the inside wall and/or structural elements and exclude wall finishes and construction tolerances. The Developer shall not be liable in any manner whatsoever for any person acting in reliance upon the Information.

his brochure is the property of Al Mouj Muscat SAOC (the "Company") and its contents may not be reproduced in any manner without the prior written permission of the Company. Please note that unauthorised use reproduction display or dissemination of this brachure is strictly prohibited

