

Premier Montgomery Address

505 MONTGOMERY STREET, SAN FRANCISCO


Availabilities

Suite	Square Feet	Available	
600	3,742	Now	Leased.
625	2,984	Now	Leased.
1200	6,148	Now	Good set back and outlook. 7 private offices, conference room, kitchen, server room and copy room.
1250	4,936	Now	8 private offices, conference room, kitchen and copy room.
Can combine Suites 1200 & 1250 for a total 11,084 SF			

Building Highlights

- > High profile tenant roster - Latham & Watkins; Method Products, Horsley Bridge, and Davis Wright Tremaine
- > Great views and abundant natural light
- > Column free floor plans
- > Heart of Financial District
- > Close proximity to public transportation
- > Walking distance to well known restaurants such as Palio d'Asti, Bob's Steakhouse, Wayfare Tavern
- > Free secured bike storage with bike repair station
- > LEED Gold Certified


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. Colliers International is a worldwide affiliation of independently owned and operated companies.

SCOTT HARPER

LIC. 01143961

415 288 7837

scott.harper@colliers.com

COLLIERS INTERNATIONAL

101 Second Street, 11th Floor

San Francisco, CA 94105

www.colliers.com/sanfrancisco

LEASE > CLASS A OFFICE SPACE


Premier Montgomery Address

505 MONTGOMERY STREET, SAN FRANCISCO

Suite 1200
6,148 Sq.Ft.

Commercial Street


Sacramento Street

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. Colliers International is a worldwide affiliation of independently owned and operated companies.

SCOTT HARPER

LIC. 01143961

415 288 7837

scott.harper@colliers.com

COLLIERS INTERNATIONAL

101 Second Street, 11th Floor

San Francisco, CA 94105

www.colliers.com/sanfrancisco

LEASE > CLASS A OFFICE SPACE


Premier Montgomery Address

505 MONTGOMERY STREET, SAN FRANCISCO

Suite 1250
4,936 Sq.Ft.

Commercial Street


Sacramento Street

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. Colliers International is a worldwide affiliation of independently owned and operated companies.

SCOTT HARPER

LIC. 01143961

415 288 7837

scott.harper@colliers.com

COLLIERS INTERNATIONAL

101 Second Street, 11th Floor

San Francisco, CA 94105

www.colliers.com/sanfrancisco