

ATRIUM II

5455-5475 Rings Road
Dublin, Ohio 43017

Colliers

» Elevated Workplace Experience *where amenities meets access*

| ATRIUM II

From the moment you enter the spectacular glass atrium lobby, the palpable energy of the building is felt. This unique space represents the best of workplace amenities and access with its highly desired workplace features and unparalleled Dublin location. Combined with the building's overall architectural excellence, you have an engaging and sophisticated workplace environment.

FEATURES

- **Stunning glass atrium**
- **On-site cafe** for breakfast and lunch
- Interior and exterior **common seating areas**
- **24-hour** card key access
- **Common conference room** with a capacity for up to 70 people
- **Free wifi** in shared Atrium
- **4.4/1,000 SF** parking ratio with potential for more
- High profile location; potential **freeway and monument signage**
- **Excellent access** via Tuttle Crossing/I-270 interchange
- **5,554 SF athletic club** available to building tenants (for an additional charge)
- **Within walking distance** of numerous restaurants, hotels, banking and shopping venues
- **Dublink Transport** available to the building (visit www.dublinktransport.com for more information) Dublink Transport is a broadband connection program with speeds of up to 100 Gb per second.

PROPERTY OVERVIEW

Built in 1999, Atrium II is a premier Class A office building consisting of two five-story towers connected by a stunning glass atrium. The building contains 291,445 square feet of office space and features quality interior finishes with a distinct facade.

The property is located in Dublin, Ohio just east of Interstate 270 on Rings Road and easily accessed by the Tuttle Crossing/I-270 Interchange. Atrium II is in close proximity to Tuttle Mall as well as numerous restaurants, banks, gas stations and hotels. Dublin is the largest suburban office market and offers excellent housing, schools and a business-friendly environment.

- > 14 miles to Broad Street and High Street
- > 18 miles to Easton
- > 21 miles to John Glenn International Airport
- > 22 miles to New Albany

ATRIUM II

AVAILABLE SPACES

5455 RINGS RD | SOUTH TOWER

Suite	RSF	Rate	Description
350	17,871	\$13.50 NNN	Mix of open space and private offices, large windows, multiple executive-style conference rooms, large employee breakroom; furniture potentially available
400	16,315	\$13.50 NNN	Mix of open space and private offices, large windows; available 11.01.2022
425	4,006	\$13.50 NNN	Open floor plan; available 10.01.2022
450	9,465	\$13.50 NNN	Available now; great elevator lobby exposure

5475 RINGS RD | NORTH TOWER

Suite	RSF	Rate	Description
150	5,724	\$13.50 NNN	Mostly open space
250	13,307	\$13.50 NNN	<i>Divisible</i> . Furniture included
400	6,208	\$13.50 NNN	Mostly open space

Operating Expenses estimated to be \$9.76

3 South Tower | Third Floor

4 South Tower | Fourth Tower

South Tower | Suite 450

1 North Tower | First Floor

2 North Tower | Second Floor

SUITE 250
12,602 SF

4 North Tower | Fourth Floor

COMMON AREAS

EXAMPLE TENANT FINISHES

LOCAL AMENITIES

(within 3 miles - not shown on map)

RESTAURANTS

House of Japan
McDonald's
Bob Evans
Boston Market
BJ's Restaurant
Zoup!
Starbucks
Steak 'n Shake
Subway
Classis Sports Bar
Luna Pizza Kitchen

Rancho Alegre
Gyro Shoppe
Jet's Pizza
Ty Ginger Asian
Bistro
Max & Erma's
Hyde Park
Dublin Metro Bar &
Grill
Pizza Hut
Jason's Deli

HOTELS

Homewood Suites
Staybridge Suites
Holiday Inn Express
Sonesa ES Suites
Crowne Plaza
Hilton Garden Inn
Extended Stay America
Embassy Suites
Courtyard by Marriott
Residence Inn
Home2Suites

BANKS

Woodforest National Bank
BMI Federal Credit Union
U.S. Bank Branch
Huntington Bank
Chase Bank
Heartland Bank
PNC Bank

OTHER

Bridge Park

Great monumnet signage opportunities

DUBLIN PROFILE

Home to 4,300+ Businesses

- › 20+ corporate HQs, including Fortune 15 Cardinal Health and the Wendy's Company
- › Entrepreneurial resources
- › Consistently ranked Best Suburb for Business by *Columbus CEO* magazine readers

Sophisticated Workforce

- › Recognition as a midwest IT magnet and Creative Class city
- › 80% of residents have bachelor's or graduate degrees
- › Near 25 institutes of higher learning, including the Ohio University Dublin campus

Diverse Mix of Real Estate

- › 9 million+ SF Class A and B space
- › More than 900,000 SF medical office space
- › Mixed use, walkable Bridge Street District and a vibrant Historic District
- › 2,000 acres of available land

Fiber Optics

- › Dublink Transport is the city-owned 125-mile underground fiber optic highway. Dublink Transport is a fiber program transporting high speed data (up to 100 Gigabit) from office to local carrier-neutral data center at no cost. Visit dublinktransport.com for more details.
- › Dublink provides access to: significant choices of networks, speed cost and services; Ohio Supercomputer Center (OSC); Ohio Academic Resource Network (OARnet); and Central Ohio Research Network (CORN)

Highways

- › Five highway interchanges
- › 33 Smart Corridor hub for connected and autonomous vehicle testing

Strong Infrastructure

- › Healthy tax base funds the City's Capital Improvements Program (CIP) for infrastructure that keeps pace with the city's growth

Safety

- › Ohio's Safest City in 2017 (safehome.org)

Responsible & Responsive City Government

- › Dedicated Economic Development team
- › Fiscally sound: AAA from Moody's Investors Service, AAA from Fitch Ratings

Community Quality of Life

- › Top rated school district
- › Home of the PGA Tour Memorial Tournament
- › Host of the award-winning Dublin Irish Festival
- › Community and corporate wellness programs
- › 2,000+ acres of parkland and 130+ miles of bikepaths

OHIO, USA

BLAZER RESEARCH DISTRICT

Good neighbors

The Blazer Research District is home to a variety of organizations that create a unique blend of businesses, people, and energy.

- Alcatel-Lucent
- Ashland
- Battelle
- DNV
- Express Scripts
- Fanning Howey
- FastSwitch
- G-NAC (G-TEKT North America Corporation)
- Garden City Group
- Management and Network Services
- MMS
- Nationwide
- Navidea Biopharmaceuticals
- Nexeo Solutions
- OhioHealth
- PayChex
- Persistent Systems
- Sarnova
- Sygma
- York Risk Services

Ashland, a global specialty chemical company with business in more than 100 countries has expanded its product offerings to automotive, water treatment, pharmaceutical, construction, and more.

“The City of Dublin is aligned with Battelle’s mission to attract the best and brightest by providing a high quality community for people to work and live.”

Chris Ogden | Operations Manager, Battelle

Our brands speak for themselves

Battelle’s Production and Field Support (PFS) facility in Dublin manufactures high tech, specialized instruments for clients in the defense industry, the energy arena, and health and life sciences markets. As the world’s largest independent research and development organization, Battelle provides innovative solutions to the world’s most pressing needs by conducting \$6.5 billion in global R&D.

G-NAC (G-TEKT North America Corporation), was founded in Dublin in 2013. Owned by G-TEKT Corporation, which is headquartered in Saitama, Japan, G-NAC supports Honda North American automobile production. G-NAC is G-TEKT’s second Research & Development facility in the world. The company designs and develops parts and manufacturing equipment for automotive companies in North America. G-NAC’s mission is to contribute to a low-carbon society by fusing high quality, low-cost technologies with cutting-edge technologies.

Persistent Systems, a global software product development company based in India with U.S. headquarters in California, opened a Midwest office in Dublin in 2013. Persistent Systems utilizes fine-tuned product engineering processes to develop best-in-class solutions for customers in technology, telecommunication, life science, healthcare, banking, and consumer products sectors across the globe.

Sarnova is a leading specialty provider of healthcare products across the emergency medical services (EMS) and acute care continuum headquartered in Dublin. It offers more than 100,000 healthcare products to thousands of emergency care providers, hospitals, and advanced patient-care facilities nationwide.

DNV, a major research facility in Dublin, was asked by the U.S. Federal government to complete the primary investigation of the BP Deepwater Horizon disaster. Utilizing the expertise of its forensic investigation team in Dublin, DNV successfully completed their report in 2011.

District highlights

The diverse businesses and R&D-friendly zoning of the Blazer Research District help create a vibrant neighborhood that is ideal for successful businesses looking for any combination of office, laboratory, or research facilities.

Zoned for progress

The zoning code for this business neighborhood creates a predictable design and build process for developers, architects, and business owners, and opportunities for those forward-thinking businesses that are looking for more efficient and effective uses of space in research-based industries.

Great spaces still available

This business neighborhood is approximately 75% built-out, yet there are several prime locations available for large greenfield projects, including some with freeway frontage.

Highway access and frontage

The Blazer Research District includes nearly a mile of prime highway frontage along Interstate 270, one of Ohio's busiest freeways.

The businesses in this neighborhood have direct access to US Route 33/State Route 161 and two interchanges for I-270, which connects Dublin with Interstates 70 and 71, as well as the entire Columbus region.

ATRIUM II

5455-5475 Rings Road
Dublin, Ohio 43017

FOR MORE INFORMATION:

Andrew Jameson SIOR CCIM
614 206 6882
andrew.jameson@colliers.com

Brett Cisler
614 402 2252
brett.cisler@colliers.com

COLLIERS INTERNATIONAL
GREATER COLUMBUS REGION
Two Miranova Place, Suite 900
Columbus, OH 43215
colliers.com/Columbus