

FOR LEASE > 1ST FLOOR SUITE

Class A Office/Retail Space

1 STILES ROAD, SUITE 106, SALEM, NH 03079

Snapshot > Office/Retail

Building Type	Class A office
Year Built	1989
Total Building SF	34,884±
Available SF	3,214±
Zoning	Commercial/Industrial B
Utilities	Municipal water & sewer
HVAC	Electric (heat pump)
2017 NNN Expenses PSF	\$4.75
Lease Rate	\$14.00 NNN

HUGO F. OVERDEPUT, CCIM
DIR +1 603 206 9609
MANCHESTER, NH
hugo.overdeput@colliers.com

COLLIERS INTERNATIONAL
175 Canal Street, Suite 401
Manchester, NH 03101
MAIN +1 603 623 0100
www.colliers.com

Property Highlights

- Excellent location off Exit 2, I-93, at the lighted intersection of Stiles and Pelham Roads in the Salem office/professional hub
- Space features a reception area, 4 private offices, bathroom, kitchen, conference room, and large library
- Commercial-Industrial B zoning allows for professional office, banks, charter schools, restaurants, retail, health clubs, places of worship, R&D, childcare, and more
- Join current tenants Robert J. Consaga, Jr, PC; Utility Cloud; Beaumont & Campbell Law Office; Howie Law Office, PLLC; USDA-OIG; Consulate of Sri Lanka; Brandot (USA), LLC; Samtex (USA) Inc.; Weather Source; and Artisan Dentistry

SUITE 106 FLOOR PLAN

Contact Us

HUGO F. OVERDEPUT, CCIM
 DIR +1 603 206 9609
 MANCHESTER, NH
hugo.overdeput@colliers.com

COLLIERS INTERNATIONAL
 175 Canal Street, Suite 401
 Manchester, NH 03101
 MAIN +1 603 623 0100
www.colliers.com

The information contained herein is from sources deemed reliable, but is not guaranteed by Colliers International | New Hampshire (Colliers). Colliers assumes no responsibility for matters legal in character, nor does it render an opinion as to the title, which is assumed to be good. Colliers International excludes unequivocally all informed or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages therefrom. All data is subject to change of price, error, omissions, other conditions or withdrawal without notice. Colliers welcomes the cooperation of other licensed real estate brokers who properly register a buyer or tenant with whom a sale or lease is consummated. Colliers is acting as the Seller's/Lessor's agent in the marketing of this property. Colliers International | New Hampshire is independently owned and operated.

