

Baku White City Urban Development Project

Islamic Development Bank

35th Investment conference
on business opportunities in CIS and Azerbaijan

Azerbaijan, Baku
June 2010

BAKU WHITE CITY

“ The Black City throughout centuries will turn White, clean, there will be grown flowers, and it will come to be a beautiful sight of Azerbaijan... ”

HEYDAR ALIYEV
National Leader of Azerbaijan

BAKU WHITE CITY

Decree

In respect of Decree,
from September 28th, 2006 by
His Excellency **Ilham Aliyev**,
The President of the Azerbaijan Republic,
entitled:

**“COMPREHENSIVE ACTION PLAN FOR IMPROVING THE ECOLOGICAL
CONDITIONS IN THE AZERBAIJAN REPUBLIC DURING
2006 - 2010”**

Approvals:

1. The Approval of Masterplan Concept
Town-Building Council Under The State Architectural Committee of
Azerbaijan Republic, Protocol No. 4 / 30.04.2009

2. The Approval of Masterplan
The Executive Power of Baku City, Architecture and Town-Building
Head Office, 18/04-122, 20.05.2010

Location and context

Location and context

Absheron Peninsula

Baku City

BAKU WHITE CITY

Location and context

Location and context

Location and context

Public Transport

Key aspirations of the project

- Develop one of the greatest urban districts in the region
- Provide new high quality opportunities for local and foreign investment
- Make the most efficient use of land through optimizing development densities
- Integrate into existing urban environment
- Provide convenient and innovative transport options

Consultants

- **ATKINS (UK)**
 - Main consultant
 - Masterplanning, transportation, environmental and architectural expertise
 - Detailed masterplans for six of the ten individual districts

ATKINS

Burj Al Arab

Dubai, UAE

WTC Bahrain

Manama, Bahrain

Dubai Metro

Dubai, UAE

BAKU WHITE CITY

Consultants

- **Foster & Partners (UK)**
 - Consultant (Masterplan reviewer at key stages)
 - Detailed masterplan for the Waterfront district (East & West)

Foster & Partners

Swiss Re
London, UK

Beijing International Airport
Beijing, China

London City Hall
London, UK

Consultants

- **F+A Architects (USA)**
 - Consultants
 - Provided detail design for “spine” bridge
 - Detailed masterplan for Fountain Square
 - Detailed masterplan for Baku City Mall

F+A Architects

Arena Mall, Sport City

Dubai, UAE

Ski Dubai

Mall of Emirates, Dubai

Mall of Emirates

Dubai, UAE

Floorspace Mix within Strategic Masterplan

Baku White City Districts

- 1 Green Hil
- 2 Babek Strip
- 3 Babek Quarter
- 4 Park District
- 5 Central Business District
- 6 Fountain Square
- 7 Waterfront
- 8 Mall
- 9 Boulevard
- 10 Nobel Park

Green Hill District

Green Hill District

BAKU WHITE CITY

Landmark: Aypara Residence Building

BAKU WHITE CITY

Babek Strip District

Babek Strip District

Babek Quarter District

Babek Quarter District

Park District

Park District

Central Business District

Fountain Square

Fountain Square

Waterfront Districts (East and West)

Waterfront

Baku City Mall

Baku City Mall

BAKU WHITE CITY

Landmarks: Spine Bridge

Landmarks: Waterfront Office Tower

Landmarks: Waterfront Iconic Hotel

BAKU WHITE CITY

Landmarks: Baku White City Office Building

Landmarks: Waterfront Concert Hall

Landmarks: Waterfront Modern Art Pavilion

Project Figures

- 221 ha development
- 10 districts with different characters
- 50 000 residents
- 4.5 mln sqm gross built area
- 20 000 residential and commercial units
- 48 000 workplaces (upon completion)
- 40 000 parking places
- 39 ha landscape

Project Facts

- One of the largest modern projects in the world built entirely on ecologically reclaimed industrial zone
- Project area 10 times the size of Icheri Shahar (Inner City) in Baku
- Adding 1.3 km to existing Boulevard Line of Baku, making it largest in the world
- Will accommodate the Largest Mall of the region
- Proximity to City Center - 4 km away from Qiz Qalasi (historical Centre)
- Metro Station

Investment Opportunities

- **Residential:** from 250 sqm up to 40,000 sqm
- **Offices:** from 2,000 sqm up to 80,000 sqm
- **Tourism:** Hotels, Entertainment, Thematic Park, Aqua Park
- **Education:** Schools, Universities, Kinder Gardens
- **Medicine:** Private Clinics, Sport and SPA Centers, Vet

Other Services: Warehousing, Auto-Service Centers and Other Workshops

Advantages of Investing in Baku White City:

- Ability of choosing investment medium as per approved Masterplan
- Selecting and registering of land plot for further construction
- Assistance in development of concept and detailed design
- Provision of project economical efficiency assessment
- Legal support in project construction documentation

Advantages of Investing in Baku White City:

- Provision of Utilities Technical Specification
- Support in tendering of construction phase
- Supervising the construction process
- Arrangement of connection of Utility services
- Issue of Certificates for Land Property
- Support in marketing activity

Thank you for your attention

BAKU WHITE CITY