

FOR LEASE > OFFICE SPACE

Quadrant I-5 Center

20818 44TH AVE. W, BUILDING B, LYNNWOOD, WA

Available Space

> Suites 140, 150: 5,596 RSF (divisible)

- Suite 140: 1,346 RSF
- Suite 150: 4,250 RSF

Features

- > On-site cafeteria
- > Walking distance to retail, restaurants and lodging
- > Close proximity to public transit
- > Excellent access to I-5 and I-405
- > Parking ratio: 5.6 stalls/1,000 SF
- > Fiber by Frontier

Rate

> \$15.50/SF, NNN

DEREK HEED
425 453 3133
BELLEVUE, WA
derek.heed@colliers.com

GREGG RIVA
425 453 3132
BELLEVUE, WA
gregg.riva@colliers.com

COLLIERS INTERNATIONAL
11225 SE 6th Street, Suite 240
Bellevue, WA 98004
www.colliers.com

FOR LEASE > OFFICE SPACE

Quadrant I-5 Center > Floor Plan

Suites 140 & 150: 5,596 RSF (Divisible)

DEREK HEED
425 453 3133
BELLEVUE, WA
derek.heed@colliers.com

GREGG RIVA
425 453 3132
BELLEVUE, WA
gregg.riva@colliers.com

COLLIERS INTERNATIONAL
11225 SE 6th Street, Suite 240
Bellevue, WA 98004
www.colliers.com

This document has been prepared by Colliers International 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 International 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 International and/or its licensor(s). © 2018. All rights reserved.

