

VIEW ONLINE

Plug and Play Class A Office Space | 4,914± SF

University Park

Available for Sublease | Great Rate with 8 years left on lease!
12800 University Drive, Suite 175, Fort Myers, FL 33907

Centrally located in Fort Myers, FL off Summerlin Road and College Parkway, this 4,914± SF Class A office space offers a plethora of features and amenities while being located in the well-established University Park. Surrounded by strong demographics, this space is in the center of Lee County's business and financial district and offers an excellent long-term opportunity for a business in search of a move-in ready space.

Asking Rate:

\$17.50
PSF F.S. GROSS

Jim Garinger, CCIM, SIOR
Executive Managing Director
+1 239 985 8072
jim.garinger@colliers.com

Brandon Stoneburner
Executive Managing Director
+1 239 985 8074
brandon.stoneburner@colliers.com

Accelerating success.

UNIVERSITY PARK -- FIRST FLOOR -- UNIT 175

Specifications

Asking Rate	\$17.50 PSF/YR
Type	Full Service Gross
Term Expiration	May 31, 2028
Available	May 1, 2020
Unit Size	4,914± SF
Unit	175 - First Floor
Building Area	132,309± SF
Parking Ratio	3.50/1,000 SF
Zoning	CPD
Configuration	Lobby, Conference room, 14 offices, cubicles in center, Kitchen/break room

Asking Rate:

\$17.50
PSF F.S. GROSS

Highlights

- Excellent condition, turn-key and move-in ready
- Centrally located in Fort Myers, with less than a 5-minute drive to an abundance of restaurants and shopping
- Eight years left on lease at a very competitive rate
- Offers ample parking with 3-story parking garage and beautifully-maintained landscaping and walking paths to building

Floor Plan - Unit 175

Contact us:

Jim Garinger, CCIM, SIOR
Executive Managing Director
+1 239 985 8072
jim.garinger@colliers.com

Brandon Stoneburner
Executive Managing Director
+1 239 985 8074
brandon.stoneburner@colliers.com

Accelerating success.

CLOCKWISE FROM TOP:
On-Site Cafe // Lobby // Executive office // Conference room // Front entrance to building

VIEW ONLINE

Jim Garinger, CCIM, SIOR
Executive Managing Director
+1 239 985 8072
jim.garinger@colliers.com

Brandon Stoneburner
Executive Managing Director
+1 239 985 8074
brandon.stoneburner@colliers.com

Colliers International
13241 University Drive | Suite 101
Fort Myers, FL 33907
P: +1 239 418 0300

Accelerating success.

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). ©2020. All rights reserved.