

SUBLEASE

2,140 SF | SUITE 1140

EXPIRES 3/31/2020

Park Tower
Tampa's Highest
Performing
Office Tower

Prestigious location, top-notch amenities,
and multi-million dollar renovations make this
the premier building in Downtown Tampa.

\$23.00
PSF

Schedule a Tour Today:

Joanne LeBlanc, CPMC
Senior Associate | Office Services
813 871 8535
joanne.leblanc@colliers.com
<http://www.colliers.com/joanne.leblanc>

Colliers International
4830 W. Kennedy Blvd. | Suite 300
Tampa, FL 33609
P: 813 221 2290

CONFERENCE ROOM

RECEPTION AND LOUNGE AREA

ONE OF FIVE MODERN OFFICES

EXTERIOR FACADE UPGRADES

INTERIOR LOBBY MODERNIZATION

ON-SITE AMENITIES:

Parking

On-site parking garage

Retail Services

Nature's Table Cafe and Pearl Salon

Banking Services

BB&T, Grow Financial, and Chase ATM

Mail Services

FedEx and USPS

BUILDING SPECIFICATIONS

Building Area 474,310 SF**Height** 36 floors**Parking** On-site: 1/1,000 SF ratio
Off-site: 3,500 spots within a 2 block radius**Location** Conveniently located near courthouses, government, and municipal agencies. Only 12 minutes to Tampa International Airport and has easy access to the Selmon Expressway, I-275, and I-4.**Building Performance** 2015 Energy Star Rating of 94%
2014 Toby Earth Award
2013 BOMA 360
2013 LEED Gold EB
2013 TOBY Building of the Year

NEW TENANT AMENITIES INCLUDE:

- Buddy Brew Coffee lobby café with seating
- 6th floor "Chill Zone" tenant lounge
- All new fitness center and yoga room with spin bikes
- Shared tenant conference room
- New lobby concierge desk
- Renovated parking garage with new LED lighting

LEASE RATE:

\$23.00/SF**SUBLEASE EXPIRES 3/31/2020**

SUITE 1140 FLOOR PLAN:

- 2,140 SF
- Double door entry
- 6 offices plus conference room
- Furniture, fixtures, and equipment are included (excluding computers)
- Kitchen/break room
- Lobby and reception area

Joanne LeBlanc, CPMC
Senior Associate | Office Services
813 871 8535
joanne.leblanc@colliers.com
<http://www.colliers.com/joanne.leblanc>

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.

Colliers International
4830 W. Kennedy Blvd. | Suite 300
Tampa, FL 33609
P: 813 221 2290

