

5555

Parkcenter
Circle

>> Bring Your Business Full Circle
at the center of tech, innovation and community

5555 Parkcenter Circle

Features

Excellent **freeway visibility**

Exterior signage available

Two-story **atrium**

4.1/1,000 SF parking ratio

5,554 SF **athletic club available** to tenants

24-hour card key access

On-site property management

Loading dock

Recently renovated restrooms

20 minutes northwest of Downtown Columbus

Close proximity to **Tuttle Mall** and numerous amenities

Dublink Transport available to the building

Property Overview

5555 Parkcenter is a Class A office building with excellent freeway visibility from I-270. The building features a two-story atrium and exterior signage opportunities.

Built in 1991, the building is three stories and contains 84,167 square feet of office space. Located in Dublin, Ohio just east of Interstate 270 on Rings Road, the property is easily accessed by the Tuttle Crossing/I-270 Interchange.

The building 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**

| 5555 Parkcenter Circle

Available Spaces

5555 Parkcenter Circle

Suite	RSF	Rate	Description
100	13,992	\$10.50 NNN	Large suite off lobby with private offices and large conference rooms
102	4,897	\$10.50 NNN	Available now. Furniture available.

Operating Expenses estimated to be \$9.18

SUITE 100 | 13,992 SF | *private offices; large conference rooms*

Building Key Plan

FIRST FLOOR

N.T.S.

5555 Parkcenter Circle

SUITE 102 | 4,897 SF | *mostly open space*

[CLICK HERE FOR VIRTUAL TOUR](#)

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

Dublin Incentives

Building Permit Assistance

The City of Dublin has organized a cross functional team called Review Services to complete commercial plan reviews. The team is comprised of specialists from Building Standards, Planning, Engineering, and the Washington Township Fire Department. Their purpose is to perform plan reviews in a unified and coordinated fashion for compliance with building, fire, engineering, landscape and zoning standards.

The Dublin economic development team attends permit review meetings on a regular basis to help facilitate the approval process - helping the company save time and money.

State of Ohio

JobsOhio exists to drive Ohio's job creation, new capital investment, and economic growth by being a leading provider of innovative business solutions to companies. Dublin's Economic Development team helps coordinate state incentives for businesses as well.

Performance-Based Incentives

The City may offer growing companies annual performance-based cash incentives based upon a percentage of actual payroll withholdings (2% of wages). Using job and payroll growth figures provided by the company, the City may propose multiple-year term annual payments equivalent to a set percentage of the total annual payroll withholdings paid to the City.

Grants

The City can help with growing pains. The may provide a Technology Grant and/or Relocation Grant to offset moves and/or technology upgrades to facilities.

Other incentives may be available based on the company's needs and the project details. For more information, contact:

City of Dublin Economic Development
(www.ThriveinDublinOhio.com)

5800 Shier Rings Road
Dublin, Ohio 43016

Phone: 614 410 4618

Email: business@dublin.oh.us

Please note - each negotiation is unique based on company needs, and yields different outcomes. All incentives require approval from Dublin City Council.

BLAZER PARKWAY

Marriott

PARKCENTER CIRCLE

4/1,000 SF parking ratio

VISITORS

Bob Evans

THE MALL AT TUTTLE CROSSING
A SIMON MALL

Local Amenities (within 2 miles - not shown on map)

Restaurants

Casa Patron
Noodles & Company
House of Japan
McDonald's
Steak 'n Shake

Subway

Classic Sports Bar
Luna Pizza Kitchen
BJ's Restaurant
PF Chang's

Hotels

Homewood Suites
Staybridge Suites
Holiday Inn Express
Hyatt Place
LaQuinta Inn

For more information:

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

Brett Cisler
614 437 4498
brett.cisler@colliers.com

Colliers
Two Miranova Place, Suite 900
Columbus, OH 43215
colliers.com/Columbus

This document has been prepared by Colliers for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers and/or its licensor(s). ©2021 All rights reserved.