

New Saratoga Office Space

20520 Prospect Road, Suite 200B, Saratoga


±5,055 Square Feet Available

- New Market Ready Suite
- New Carpet and Tile Entry
- Newly Painted
- Easy, Convenient Access to Highway 85
- Desirable West Valley Location
- Abundant Amenities Nearby
- Private Front Entrance with Visible Signage
- Variety of Private and Potential Conference Rooms
- Reception Area, Copy Room and IT/Server Room
- Spacious, Newly Updated Kitchen/Break Room
- Tenant Improvements Negotiable


JEFF RAMIREZ

408.982.8423

jamirez@ngkf.com

CA RE License #00964359

TRACEY SOLARI

408.987.4148

tsolari@ngkf.com

CA RE License #01269780


3055 Olin Avenue, Suite 2200 San Jose, CA, 95128
www.ngkf.com

17-0918 • 12/18

New Saratoga Office Space

20520 Prospect Road, Suite 200B, Saratoga


JEFF RAMIREZ

408.982.8423

jamirez@ngkf.com

CA RE License #00964359

TRACEY SOLARI

408.987.4148

tsolari@ngkf.com

CA RE License #01269780


New Saratoga Office Space

20520 Prospect Road, Suite 200B, Saratoga

Amenities

- Convenient On-site Corner Café
- Chase and Bank of America Nearby
- Peet's Coffee & Tea Across the Street
- Jakes of Saratoga Just Blocks Away
- Walking Distance to Abundant Restaurants: Taqueria, Sushi, Chinese, Indian, Taiwanese, Mediterranean, Vegetarian, Pizza, Deli, Market and Food Court

Premises Floor Plan


Hypothetical

JEFF RAMIREZ

408.982.8423

jr Ramirez@ngkf.com

CA RE License #00964359

TRACEY SOLARI

408.987.4148

tsolari@ngkf.com

CA RE License #01269780


3055 Olin Avenue, Suite 2200 San Jose, CA, 95128
www.ngkf.com

The distributor of this communication is performing acts for which a real estate license is required. The information contained herein has been obtained from sources deemed reliable but has not been verified and no guarantee, warranty or representation, either express or implied, is made with respect to such information. Terms of sale or lease and availability are subject to change or withdrawal without notice. 17-0918 • 12/18