

**AVISON
YOUNG**

Office Space for Lease
200 East Las Olas

200 East Las Olas | Fort Lauderdale, FL 33301

[Property Video](#)

Greg Martin
Principal, Managing Director -
Fort Lauderdale
D 954 903 1815
greg.martin@avisonyoung.com

Justin Cope, SIOR
Principal
D 954 903 3701
justin.cope@avisonyoung.com

Lisa Blumer
Senior Associate
D 954 903 3703
lisa.blumer@avisonyoung.com

500 W Cypress Creek
Road
Suite 350
Fort Lauderdale, FL 33309

About 200 East Last Olas

200 East Las Olas is a 287,043-sf class A tower that stands prominently at the center of the downtown financial district on the high-visibility corner of Las Olas Boulevard and Third Avenue. It is surrounded by entertainment, dining, residential options, and the newly opened Hyatt Centric - Las Olas, and has always been one of the most sought-after office properties in South Florida. Along with its new look, the Tower has been renamed to 200 East Las Olas (formerly New River Center), now taking inspiration from the renowned street it fronts. Now with a ±6 million dollar renovation complete, it has transformed into a level of class A that tenants seek out above the competition.

This makeover modernized the building's lobby, common areas, elevators, and exterior façade, as well as added a common area conference room. The open expansive lobby is transformed with a warm sense of arrival with new lighting, stone, technology, millwork, and sleek furniture that creates a comfortable atmosphere for guests and tenants to meet and enjoy, while marble flooring in both the lobby and elevator cabs is elegant and inviting. Outside, the property is distinguished on the city's skyline by new LED up-lighting that accents the entire building from the ground up.

Greg Martin
Principal, Managing Director -
Fort Lauderdale
D 954 903 1815
greg.martin@avisonyoung.com

Justin Cope, SIOR
Principal
D 954 903 3701
justin.cope@avisonyoung.com

Lisa Blumer
Senior Associate
D 954 903 3703
lisa.blumer@avisonyoung.com

500 W Cypress Creek
Road
Suite 350
Fort Lauderdale, FL 33309

Availability

- Suite 150: 3,681 sf
Lease pending
- Suite 1400: 21,471 sf
- Suite 1600: 2,899 sf
- Suite 1900: 21,471 sf

[View Suite Video](#)

[View Suite Video](#)

[View Suite Video](#)

Rental Rate

- \$38.00 psf NNN

Operating Expenses

- \$17.02 psf

Greg Martin
Principal, Managing Director -
Fort Lauderdale
D 954 903 1815
greg.martin@avisonyoung.com

Justin Cope, SIOR
Principal
D 954 903 3701
justin.cope@avisonyoung.com

Lisa Blumer
Senior Associate
D 954 903 3703
lisa.blumer@avisonyoung.com

500 W Cypress Creek
Road
Suite 350
Fort Lauderdale, FL 33309

Suite 150 - 3,681 sf
Lease pending

Greg Martin
Principal, Managing Director -
Fort Lauderdale
D 954 903 1815
greg.martin@avisonyoung.com

Justin Cope, SIOR
Principal
D 954 903 3701
justin.cope@avisonyoung.com

Lisa Blumer
Senior Associate
D 954 903 3703
lisa.blumer@avisonyoung.com

500 W Cypress Creek
Road
Suite 350
Fort Lauderdale, FL 33309

Suite 1400 - 21,471 sf

[View Suite Video](#)

Greg Martin
Principal, Managing Director -
Fort Lauderdale
D 954 903 1815
greg.martin@avisonyoung.com

Justin Cope, SIOR
Principal
D 954 903 3701
justin.cope@avisonyoung.com

Lisa Blumer
Senior Associate
D 954 903 3703
lisa.blumer@avisonyoung.com

500 W Cypress Creek
Road
Suite 350
Fort Lauderdale, FL 33309

Suite 1600 - 2,899 sf

[View Suite Video](#)

Greg Martin
Principal, Managing Director -
Fort Lauderdale
D 954 903 1815
greg.martin@avisonyoung.com

Justin Cope, SIOR
Principal
D 954 903 3701
justin.cope@avisonyoung.com

Lisa Blumer
Senior Associate
D 954 903 3703
lisa.blumer@avisonyoung.com

500 W Cypress Creek
Road
Suite 350
Fort Lauderdale, FL 33309

19th Floor

[View Suite Video](#)

Greg Martin
Principal, Managing Director -
Fort Lauderdale
D 954 903 1815
greg.martin@avisonyoung.com

Justin Cope, SIOR
Principal
D 954 903 3701
justin.cope@avisonyoung.com

Lisa Blumer
Senior Associate
D 954 903 3703
lisa.blumer@avisonyoung.com

500 W Cypress Creek
Road
Suite 350
Fort Lauderdale, FL 33309

Property Location

Greg Martin
Principal, Managing Director -
Fort Lauderdale
D 954 903 1815
greg.martin@avisonyoung.com

Justin Cope, SIOR
Principal
D 954 903 3701
justin.cope@avisonyoung.com

Lisa Blumer
Senior Associate
D 954 903 3703
lisa.blumer@avisonyoung.com

500 W Cypress Creek
Road
Suite 350
Fort Lauderdale, FL 33309

Property Location

Financial

- 1 Wells Fargo
- 2 TD Bank
- 3 SunTrust
- 4 Capital One Cafe

Restaurants

- 1 YOLO
- 2 Louie Bossi's
- 3 American Social
- 4 Big City Tavern
- 5 La Bonne Crepe
- 6 El Camino

Misc.

- 1 Hyatt Centric - Las Olas
- 2 Bubier Park
- 3 Smoker Park

Greg Martin
Principal, Managing Director -
Fort Lauderdale
D 954 903 1815
greg.martin@avisonyoung.com

Justin Cope, SIOR
Principal
D 954 903 3701
justin.cope@avisonyoung.com

Lisa Blumer
Senior Associate
D 954 903 3703
lisa.blumer@avisonyoung.com

500 W Cypress Creek
Road
Suite 350
Fort Lauderdale, FL 33309