


FOR LEASE > OFFICE SPACE


1,239 SF - 39,427 SF Available

20 CABOT BOULEVARD, MANSFIELD, MA

PRIME LOCATION | FLEXIBLE SUITE SIZES


Colliers International is pleased to present the availability of office space at 20 Cabot Boulevard in Mansfield, Massachusetts. This three-story, 88,876-square-foot office building is located within Cabot Business Park and will have major renovations to the lobby, roof and HVAC in 2015. Conveniently located at the intersection of routes 95 and 495 in Mansfield, Massachusetts, the building is located just 30 minutes from Boston, Providence and Worcester, and is only two miles from the Mansfield Center Commuter Rail Station.


FLOOR	AVAILABLE SPACE
Floor 1	9,843 SF 1,239 SF - 10,591 (Storage)
Floor 2	1,545 - 15,015 SF
Floor 3	3,978 SF

JAMES ELCOCK
617 330 8020
BOSTON, MA
james.elcock@colliers.com

CALEB HUDAK
617 330 8018
BOSTON, MA
caleb.hudak@colliers.com


PJ FOSTER
617 330 8116
BOSTON, MA
pj.foster@colliers.com

JOHN REAL
617 330 8096
BOSTON, MA
john.real@colliers.com


FOR LEASE > OFFICE SPACE

1,239 SF - 39,427 SF Available


Floor 1


Floor 2


Floor 3


Building Specifications

- > Building Size: 88,876 SF
- > Stories: 3
- > Built: 1978
- > Land Area: 8.1 acres
- > Parking: 4.0/1,000 SF
- > Telecom: Verizon - T1 Fiber Optics; Comcast
- > HVAC: Heating: 4,184 MB gas fired hot water boiler
Cooling: Westinghouse 250-ton chiller
- > Electrical: 2,000 amps 480/277 lbs.
- > Utilities: Electric: National Grid
Water: Town of Mansfield, supplied by MWRA
- > Generators: 100KW natural gas generator
- > Loading: 2 loading bays on the rear of the building
- > Locker room and showers
- > Nearby commuter rail service


Contact Us

JAMES ELCOCK
617 330 8020
BOSTON, MA
james.elcock@colliers.com

CALEB HUDAK
617 330 8018
BOSTON, MA
caleb.hudak@colliers.com

PJ FOSTER
617 330 8116
BOSTON, MA
pj.foster@colliers.com

JOHN REAL
617 330 8096
BOSTON, MA
john.real@colliers.com

Cabot Business Park | Area Amenities


Please contact us to see this property

JAMES ELCOCK

617 330 8020

BOSTON, MA

james.elcock@colliers.com

CALEB HUDAK

617 330 8018

BOSTON, MA

caleb.hudak@colliers.com

PJ FOSTER

617 330 8116

BOSTON, MA

pj.foster@colliers.com

JOHN REAL

617 330 8096

BOSTON, MA

john.real@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). ©2017. All rights reserved.

