


24 hartwell ave

Lexington, MA

FOR LEASE
2,500 - 58,807 SF AVAILABLE

GET A SPACE THAT MAKES A STATEMENT

Lexington Management is pleased to present a beautifully renovated best-in-class opportunity located right off Route 128 Lexington, MA. Situated less than half-mile off exit 31B. 24 Hartwell Avenue represents a premier location for any firm to stand out from the crowd and have a space that makes a statement.

PROPERTY HIGHLIGHTS


- 6.58 Acres
- Café & Bakery
- Large Lobby
- Open-Concept Work Space
- Outdoor Patio Seating
- 120 Space Parking Lot; Ratio of 3.25/1,000 SF
- Modern Security System
- Several Common Areas
- Full-Height Loading Dock
- Ample Nearby Amenities
- 2 Minutes from I-95 and 3 Minutes from Route 3
- Shuttle service to Alewife

HIGHLY VISIBLE LOCATION AMONG STRONG CORPORATE NEIGHBORS

With more than 3.38 million square feet in office inventory, Lexington has grown into one of Greater Boston's leading suburban office markets. Given the area's concentration of high-tech and life science employers, it's not surprising office vacancies in Lexington reached a 7-year low in the second quarter.

DRIVE TIMES BY CAR


I-95
2 minutes


ROUTE 3
3 minutes


MASS PIKE
12 minutes


SOUTH STATION
26 minutes


LOGAN
27 minutes


FLOOR PLANS | 2,500 - 58,807 SF AVAILABLE


FLOOR 1 - BUILDING A


FLOOR 1 - BUILDING B


FLOOR 2 - BUILDING A


FLOOR 2 - BUILDING B


FLOOR 3 - BUILDING B


JOHN CARROLL III
 617 330 8027
 BOSTON, MA
john.carroll3@colliers.com

BILL LYNCH
 617 330 8154
 BOSTON, MA
bill.lynych@colliers.com

JASON REXINIS
 617 330 8160
 BOSTON, MA
jason.rexinis@colliers.com

NORA SMITH
 617 330 8102
 BOSTON, MA
nora.smith@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.

