

25 Templer Avenue

Third floor west offices
9,929 sq ft to Let

 Farnborough
Business Park

Prime office space at the heart of an urban Business Park

Farnborough Business Park is a leading business park in the South East. Set in 115 acres, it provides best in class office space along with a diverse amenity offering and events schedule that promotes the wellbeing of its community. The park is easily accessible by car as well as by public transport with a shuttle bus service to Farnborough main railway station as well as being an 8 minute walk to the town centre.

9,929 sq ft / 922 sq m

Your future space

25 Templer Avenue is a landmark Norman Foster HQ building located on the main road of Farnborough Business Park, the impressive triple height atrium reception and break out space offers a welcoming area for visitors and staff. Set over four floors with views over the business park and the airport, 25 Templer has been designed to a high standard.

Where your space comes to life

The west wing of the third floor is currently undergoing refurbishment and will be available in Spring 2021. The building is well connected to the rest of the park and within a 5 minute walk to all the parks amenities, with a bus stop also directly outside the building.

Indicative floor plan

25 Templer Avenue	SQ FT	SQ M
3rd Floor West	9,929	922

Air conditioning

2 passenger lifts

Raised access to floor with 200mm void

New LED lighting

New suspended metal tile ceiling

Refurbished WC

Shower facilities

New Cafe Kixx co-working hub

37 car park spaces

Bike racks

The community

Farnborough North Train Station

Farnborough Main Train Station

Town Centre

To M3 Junction 4

VILLAGE
THE HOTEL CLUB

Pinehurst 1 & 2

Pinehurst Square

Heritage Quarter

The Hub

Exhibition Centre

To M3 Junction 4A

Gulfstream Aerospace Centre

250 Fowler

Main park amenities (5 minute walk)

25 Templer Avenue

Farnborough Airport

A diverse amenity offer

At Farnborough Business Park your people can benefit from a wide variety of on and offsite amenities, picturesque landscaping and places to relax during their downtime. They will definitely feel part of a business community.

Gym and swimming pool

Nursery

2 Hotels

24hr on-site security

Pub

Yoga and fitness classes

Costco

Courtesy shuttle bus

Street food

Green spaces to relax

Community events

Aviators Cafe by Caffe Kix

Starbucks

Costa drive-thru

A location perfect for business

Farnborough's central location allows for closer connections, the town centre is just a short walk away. Farnborough Main train station will get you to London Waterloo in just 34 minutes. Farnborough North station also has direct connections to Reading, Guildford and Gatwick Airport.

Farnborough Business Park, GU14 6FE

By road:

Location	Miles
Camberley	5
Fleet	5
Guildford	13
Basingstoke	18
Reading	24
London Heathrow Airport	25
Central London	40
London Gatwick Airport	48

By rail:

Get in touch

At Farnborough Business Park, your future thinking company will benefit from a secure, well maintained business environment, offering a flexible leasing approach. Please get in contact with one of our agents below to find the ideal space for your business.

www.farnboroughbusinesspark.co.uk

Management office: The Hub,
Business Park, Fowler Ave,
Farnborough GU14 7JP

James Smith
Commercial Director
james.smith@frasersproperty.com

Chris Stevens
Senior Asset Manager
chris.stevens@frasersproperty.com

CBRE

Matt Willcock
matt.willcock@cbre.com
+44 (0) 7920 117 257

Jessica Bodie
jessica.bodie@cbre.com
+44 (0) 7500 977 451

Jeremy Metcalfe
jeremy.metcalfe@hollishockley.co.uk
+44 (0) 7587 039 562

Chris Barrs
chris.barrs@hollishockley.co.uk
+44 (0) 7779 010 839

Alice Hilliard
alice.hilliard@hollishockley.co.uk
+44 (0) 7557 280 885

EPC will be available following refurbishment.

Misrepresentation Act 1967: At the time of printing the contents of this brochure were believed to be correct but cannot be guaranteed and are expressly excluded from any contract. February 2021.