

Information Memorandum

Central Park

660 Great South Rd, Greenlane, Auckland 1051

**The first five days
after the weekend
are the hardest ...
might as well
enjoy them.**

06	overview
12	access
20	precinct
28	amenities
36	about
40	team

Central Park

Central Park, located at 660 Great South Road, Greenlane is one of Auckland's largest commercial business parks with over 65 businesses and approximately 2,300 people onsite.

It is a commercial hub of 11 office buildings totalling approximately 44,000m² in net lettable area and more than 6.2 hectares in total site area.

The estate occupies a prominent position in Auckland's southern corridor. This Greenlane location is well connected, offering good transport connections with access to the southern motorway provided at the Ellerslie/ Penrose on/off-ramps approximately 500m to the south.

Public transport is provided via the Ellerslie train station, and Great South Road is well-serviced by main bus services.

In excess of
2,300 car parks

Access to
Train network + motorway

Accessibility to
Ellerslie Village

overview

Other businesses in the southern corridor are:

Adidas
 American Express
 Bridgestone
 Griffins Food
 InterCity Group
 L'Oreal
 Siemens
 Toyota Finance
 Yellow
 Z Energy

Location

Public transport is provided via the Ellerslie Train Station and Great South Road is well served by main bus routes.

Motorway
access immediately adjacent

Bus stops directly outside
on Great South Road

2min walk
to Ellerslie Train Station

5min walk
to Ellerslie Village

7min drive
to Sylvia Park

11min drive
to Auckland CBD

20min drive
to Auckland Airport

Train station 150 metres from **Central Park**

5 minutes walk to Ellerslie Village -
in excess of 160 businesses

The Revitalisation

In June 2018 a joint venture between global investment firm KKR and New Zealand based Oyster Group purchased Central Park from Goodman. Over the past year we have brought a fresh approach to enhancement of the business park and are actively investing in improving the amenity and desirability for all our customers.

Plans include:

Construction has commenced for a new hospitality precinct within the business park. Enhanced offering will include conversion of car parks to a public recreational space including a range of food and beverage options, pop ups, digital screen, events mode, bbq zone, etc. This will be right next to new building 11.

Comprehensive rebranding, including new wayfinding signage.

Shared pedestrian and vehicle walkways; pedestrianising the centre and improving connectivity.

precinct

Indicative imagery of conceptual vision only by CAAHT Studio Architects.

Indicative imagery of conceptual vision only by CAAHT Studio Architects.

Precinct Benefits

Generous on-site food and beverage offerings, including the new hospitality precinct opening late 2020

Reset Gym

Active Explorers Educare Centre

Outdoor courtyards and attractively landscaped gardens for alfresco lunch or collaborative meetings

A large community of like-minded businesses and people

Co-working office facilities

amenities

**Gym
Childcare
Charging Stations**

Building 7

Leading Property Management

Oyster is a leading New Zealand commercial property and funds manager. It has expertise in property fund structuring and equity raising, and currently manages over 20 property funds structured for retail and wholesale investors including the diversified Oyster Direct Property Fund.

Oyster partners with institutional capital and private equity investing in commercial property and holds management mandates with third party property owners across development, asset management, property and facilities management, and retail leasing.

Oyster manages a range of retail, office and industrial assets throughout New Zealand, with a combined value in excess of NZ\$1.8B. Oyster's team comprises specialists in transactions, asset and property management, development and finance. Oyster is 50% owned by ASX listed Cromwell Property Group.

Assets Under Management

▶ **\$1.8 BILLION**

Over

▶ **25 years** Experience in the NZ Commercial Real Estate Sector

Over

▶ **355^K SQM**

Under Management

▶ **30** Major Investments

7

8

Dedicated Central Park Team

Jason Griffiths
Asset Manager, Central Park

Danielle Tran
Property Manager, Central Park

Julie Watson
Facilities Manager, Central Park

3

