


ANTEROS


ODYSSEY
BUSINESS PARK

6,000 TO 13,831 SQ FT
NEWLY REFURBISHED


DYSSEY

BUSINESS PARK


THE PARK

The Park is extensively landscaped, has undergone a comprehensive external and internal refurbishment and has the on-site amenity of the Olympus Community hub / café for the sole use of tenants within the Park.

GRADE A OFFICES

- Newly refurbished
- Central line 90 seconds walk
- Excellent parking provision (ratio 1:240 sq ft)
- Exceptional commercial terms


Olympus is the centre of community life at Odyssey Business Park. This centrally located hub offers a cafe, and brings together all our occupiers for events, wellbeing classes and much more.


The park is home to a wide range of national and international occupiers.

NEC

BBC

Pioneer Dj


D-Link®


Yakult®

SPECIFICATION

Anteros building benefits from;

- Spacious reception, wc's & shower
- Energy efficient boilers
- Photovoltaic solar panels to roof
- Two passenger lifts


The refurbished 1st floor benefits from new;

- 115mm raised access floor
- VRV air conditioning with heat recovery
- LED lighting with PIR movement sensor
- Metal tile ceiling and ceiling grid


ACCOMMODATION

13,831 sq ft NIA
Available from 6,000 sq ft


SOUTH RUISLIP

Odyssey has superb local amenities. Five minutes from the Old Dairy, a new retail and leisure scheme, has recently opened.


WALKING DISTANCE

- 2 MINUTE WALK FROM SOUTH RUISLIP TUBE STATION (CENTRAL LINE)
- 2 MINUTES FROM SOUTH RUISLIP MAINLINE STATION
- 5 MINUTES TO THE OLD DAIRY, A NEW RETAIL AND LEISURE SCHEME


TRAVEL TIMES

- 19 MINS TO WESTFIELD
- 29 MINS TO BOND ST
- 39 MINS TO BANK
- 49 MINS TO CANARY WHARF


DYSSEY

BUSINESS PARK


SARAH DOWNES
Sarah.Downes@eu.jll.com
Telephone - 020 8283 2525
Mobile - 07856 003 033


RICHARD ZOERS
E: rzoers@hanovergreen.co.uk
Telephone - 020 3130 6414
Mobile - 07730 567 607


WWW.ODYSSEY-BUSINESS-PARK.CO.UK