

Leasing Guide

Q 2020
4

Charlotte

Office

Largest - Office Buildings With Available Space

Ranked by Gross Building SF

Property	Address	SF	Availability	Brokerage Company
1	One Wells Fargo Center 301 S College Street Charlotte, NC 28202	1,052,203	538,776	CBRE - Charlotte Kristopher Westmoreland, SIOR, CCIM 704.975.5671
2	Truist Center 214 N Tryon St Charlotte, NC 28202	987,531	10,007	Foundry Commercial Meredith Ball, CCIM 704.705.3864
3	Charlotte Plaza 201 S College St Charlotte, NC 28244	944,789	62,810	JLL Charley Leavitt 704.927.3002
4	Bank of America Plaza 101 S Tryon St Charlotte, NC 28280	914,745	385,561	Trinity Partners Rhea Greene 704.295.0460
5	620 S Tryon St 620 S Tryon St Charlotte, NC 28202	841,164	75,609	Lincoln Harris, LLC Ridr Knowlton 704.714.7600
6	Fifth Third Center 201 N Tryon St Charlotte, NC 28202	709,680	36,719	Foundry Commercial Meredith Ball, CCIM 704.705.3864
7	BB&T Center 200 S College St Charlotte, NC 28202	586,017	52,164	Trinity Partners Rhea Greene 704.295.0460
8	400 S Tryon St 400 S Tryon St Charlotte, NC 28202	585,859	6,103	Trinity Partners Rhea Greene 704.295.0460
9	101 N Tryon St 101 N Tryon St Charlotte, NC 28246	546,910	332,777	JLL Charley Leavitt 704.927.3002
10	101 N Tryon St 101 N Tryon St Charlotte, NC 28246	546,910	31,528	Spacesworks Spaces Listings 855.734.8778
11	First Citizens Bank Plaza 128 S Tryon St Charlotte, NC 28202	475,043	183,897	JLL Barry Fabyan 704.804.5845
12	Carillon 227 W Trade St Charlotte, NC 28202	471,603	115,376	Trinity Partners Jennifer Kurz 704.295.0412
13	SouthPark Towers I 6100 Fairview Rd Charlotte, NC 28210	471,411	16,538	CBRE - Charlotte Stephanie Spivey 704.331.1298
14	Lincoln at Dilworth 904 Kenilworth Ave Charlotte, NC 28204	443,382	14,000	Cushman & Wakefield - Charlotte David Dorsch 704.335.4441
15	525 N Tryon St 525 N Tryon St Charlotte, NC 28202	432,599	24,327	Foundry Commercial Charles Jonas 704.414.7461
16	525 N Tryon St 525 N Tryon St Charlotte, NC 28202	432,599	87,026	Grubb Properties Dave Mester 919.388.5770
17	Cambridge Corporate Center 10101 Claude Freeman Dr Charlotte, NC 28262	429,686	144,335	Cushman & Wakefield - Charlotte David Dorsch 704.335.4441
18	NASCAR Plaza 550 S Caldwell St Charlotte, NC 28202	395,000	8,889	Foundry Commercial Meredith Ball, CCIM 704.705.3864
19	615 Regions 615 S College St Charlotte, NC 28202	375,865	35,143	CBRE - Charlotte Joe Franco 704.975.5671
20	440 S Church St 440 S Church St Charlotte, NC 28202	368,000	167,580	Trinity Partners Maddy Howey 704.295.0448

Largest Leasing Companies - Area Companies Marketing Office Space

Ranked by Available SF

	Company	# of Listings	Total Building SF	Available SF
1	Trinity Partners	147	5,761,301	1,402,249
2	Cushman & Wakefield - Charlotte	96	3,765,340	1,240,803
3	CBRE - Charlotte	112	4,595,785	1,184,122
4	Foundry Commercial	124	5,936,541	1,029,951
5	JLL	96	3,491,670	932,935
6	Colliers International	70	1,965,176	524,115
7	Northwood Office	61	2,352,340	492,240
8	Childress Klein - Charlotte	35	1,917,656	222,034
9	Beacon Partners	28	683,049	146,697
10	Lincoln Harris, LLC	26	1,674,300	144,746
11	The Spectrum Companies	23	1,002,311	142,323
12	Stream Realty Partners Charlotte	21	413,881	135,003
13	Nova Capital Partners	28	478,989	128,915
14	American Asset Corporation	23	902,087	112,652
15	Avison Young - Charlotte	12	515,415	93,327
16	Grubb Properties	2	432,599	87,026
17	MPV Properties	22	559,579	83,136
18	Romans Properties	4	94,742	81,795
19	Park Commercial Real Estate	10	186,275	69,332
20	NAI Southern Real Estate	11	256,809	63,859
21	The Tuttle Company	11	330,861	63,007
22	New South Properties of the Carolinas	8	160,974	61,506
23	Harris Land Co.	3	76,908	60,272
24	Legacy Real Estate Advisors	21	4,239,436	59,694
25	Blanq Real Estate	8	96,675	58,371

Top Office Landlord Reps

Ranked by SF Represented

	Landlord Rep	# of Listings	Total Building SF	Available SF
1	Jessica Brown Cushman & Wakefield - Charlotte 704.375.7771	47	3,398,180	1,099,634
2	Joe Franco CBRE - Charlotte 704.376.7979	81	5,418,899	1,068,882
3	Karah Stumler Foundry Commercial 704.523.0272	105	4,960,338	957,532
4	David Dorsch Cushman & Wakefield - Charlotte 704.375.7771	49	2,985,187	887,415
5	Grant Keyes Cushman & Wakefield - Charlotte 704.375.7771	55	1,900,389	880,354
6	Kristopher Westmoreland, SIOR, CCIM CBRE - Charlotte 704.376.7979	70	3,976,734	878,868
7	Rhea Greene Trinity Partners 704.372.8822	75	4,468,847	876,359
8	Maddy Howey Trinity Partners 704.372.8822	87	3,708,318	868,462
9	John Ball Foundry Commercial 704.523.0272	80	1,703,484	789,949
10	Jennifer Kurz Trinity Partners 704.372.8822	76	3,061,777	685,504
11	Charley Leavitt JLL 704.943.2300	62	4,081,756	614,738
12	Kim Kendall, SIOR, CCIM Northwood Office 704.248.2000	61	2,352,340	492,240
13	Barry Fabyan JLL 704.943.2300	39	2,240,209	446,315
14	Chandler Knox, SIOR Colliers International 704.409.9933	57	1,869,870	403,749
15	Chase Merkel Trinity Partners 704.372.8822	56	2,029,817	356,544
16	Alexandra Mann JLL 704.943.2300	44	3,198,972	326,404
17	Keith Bell, SIOR Cushman & Wakefield - Charlotte 704.375.7771	16	1,004,648	303,778
18	Bradley Grow, SIOR Colliers International 704.409.9933	35	1,641,366	295,685
19	Matthew Bowen Cushman & Wakefield - Charlotte 704.376.7979	14	1,847,880	261,401
20	Paula Moss CBRE - Charlotte 704.376.7979	24	1,162,311	247,464

Available Space by Market Area

Ordered by Market Area and Building SQFT

NC - Charlotte CBD Market Area

Duke Energy Center 550 S Tryon St <i>Childress Klein - Charlotte</i> Susan Clements 36.00- GENERAL	OFFICE 704.342.9000 2010 1,300,000 / 1,439
One Wells Fargo Center 301 S College Street <i>CBRE - Charlotte</i> Joe Franco 41.00-42.00 GENERAL	OFFICE 704.376.7979 1987 1,052,203 / 488,781
One Wells Fargo Center 301 S College Street <i>CBRE - Charlotte</i> Kristopher Westmoreland, SIOR, CCIM 42.00-42.00 GENERAL	OFFICE 704.376.7979 1987 1,052,203 / 53,105
One Wells Fargo Center 301 S College Street <i>Cushman & Wakefield - Charlo</i> Piers Wates Negotiable	OFFICE 704.375.7771 1987 1,052,203 / 2,728
Truist Center 214 N Tryon St <i>Foundry Commercial</i> Meredith Ball, CCIM 41.00-41.00 GENERAL	OFFICE 704.523.0272 2001 987,531 / 10,007
Charlotte Plaza 201 S College St <i>CBRE - Charlotte</i> Michael Fahey, SIOR, CCIM Negotiable	OFFICE 704.376.7979 1981 944,789 / 5,369
Charlotte Plaza 201 S College St <i>Foundry Commercial</i> Paige Bryant Negotiable	OFFICE 704.523.0272 1981 944,789 / 8,897
Charlotte Plaza 201 S College St <i>JLL</i> Alexandra Mann 34.00-35.00 GENERAL	OFFICE 704.943.2300 1981 944,789 / 3,033
Charlotte Plaza 201 S College St <i>JLL</i> Charley Leavitt 34.00-35.00 GENERAL	OFFICE 704.943.2300 1981 944,789 / 59,777
Charlotte Plaza 201 S College St <i>JLL</i> Jaime Boast Negotiable	OFFICE 704.943.2300 1981 944,789 / 125,559
Bank of America Plaza 101 S Tryon St <i>Legacy Real Estate Advisors</i> Adam Williams 48.00-48.00 GENERAL	OFFICE 704.373.1800 914,745 / 2,850
Bank of America Plaza 101 S Tryon St <i>Trinity Partners</i> Maddy Howey 37.00-37.00 GENERAL	OFFICE 704.372.8822 914,745 / 3,181

Bank of America Plaza 101 S Tryon St <i>Trinity Partners</i> Rhea Greene 37.00-37.00 GENERAL	OFFICE 704.372.8822 914,745 / 387,637
620 S Tryon St 620 S Tryon St <i>Lincoln Harris, LLC</i> Ridr Knowlton Negotiable	OFFICE 704.714.7600 841,164 / 82,469
Fifth Third Center 201 N Tryon St <i>Foundry Commercial</i> Karah Stumler 40.00-40.00 GENERAL	OFFICE 704.523.0272 1996 709,680 / 26,610
Fifth Third Center 201 N Tryon St <i>Foundry Commercial</i> Keely Hines Negotiable	OFFICE 704.523.0272 1996 709,680 / 2,140
Fifth Third Center 201 N Tryon St <i>Foundry Commercial</i> Meredith Ball, CCIM 40.00-40.00 GENERAL	OFFICE 704.523.0272 1996 709,680 / 10,109
300 S Tryon St 300 S Tryon St <i>Cushman & Wakefield - Charlo</i> Jessica Brown 42.00-42.00 GENERAL	OFFICE 704.375.7771 2016 609,883 / 79,500
300 S Tryon St 300 S Tryon St <i>Legacy Real Estate Advisors</i> Adam Williams Negotiable	OFFICE 704.373.1800 2016 609,883 / 8,861
BB&T Center 200 S College St <i>Cushman & Wakefield - Charlo</i> Keith Bell, SIOR Negotiable	OFFICE 704.375.7771 1974 586,017 / 136,414
BB&T Center 200 S College St <i>Legacy Real Estate Advisors</i> Adam Williams 45.00-45.00 GENERAL	OFFICE 704.373.1800 1974 586,017 / 14,400
BB&T Center 200 S College St <i>Trinity Partners</i> Rhea Greene 33.00-33.00 GENERAL	OFFICE 704.372.8822 1974 586,017 / 52,164
400 S Tryon St 400 S Tryon St <i>Legacy Real Estate Advisors</i> Adam Williams Negotiable	OFFICE 704.373.1800 1974 585,859 / 3,300
400 S Tryon St 400 S Tryon St <i>Trinity Partners</i> Rhea Greene 28.00-28.00 GENERAL	OFFICE 704.372.8822 1974 585,859 / 6,103
101 N Tryon St 101 N Tryon St <i>JLL</i> Barry Fabyan Negotiable	OFFICE 704.943.2300 1983 546,910 / 80,327
101 N Tryon St 101 N Tryon St <i>JLL</i> Charley Leavitt Negotiable	OFFICE 704.943.2300 1983 546,910 / 252,450
101 N Tryon St 101 N Tryon St <i>Legacy Real Estate Advisors</i> Adam Williams Negotiable	OFFICE 704.373.1800 1983 546,910 / 12,500
101 N Tryon St 101 N Tryon St <i>Spacesworks</i> Spaces Listings 0.64-0.64 GENERAL	OFFICE 855.734.8778 1983 546,910 / 31,528

First Citizens Bank Plaza 128 S Tryon St <i>CBRE - Charlotte</i> John Christenbury Negotiable	OFFICE 704.376.7979 2000 475,043 / 66,465
First Citizens Bank Plaza 128 S Tryon St <i>JLL</i> Alexandra Mann Negotiable	OFFICE 704.943.2300 2000 475,043 / 11,913
First Citizens Bank Plaza 128 S Tryon St <i>JLL</i> Barry Fabyan 31.00-34.00 GENERAL	OFFICE 704.943.2300 2000 475,043 / 171,984
First Citizens Bank Plaza 128 S Tryon St <i>Legacy Real Estate Advisors</i> Adam Williams 25.00-25.00 GENERAL	OFFICE 704.373.1800 2000 475,043 / 2,000
Carillon 227 W Trade St <i>Cushman & Wakefield - Charlo</i> Piers Wates Negotiable	OFFICE 704.375.7771 1990 471,603 / 3,865
Carillon 227 W Trade St <i>Trinity Partners</i> Jennifer Kurz 34.50-38.00 GENERAL	OFFICE 704.372.8822 1990 471,603 / 115,376
525 N Tryon St 525 N Tryon St <i>Foundry Commercial</i> Charles Jonas 29.50-29.50 GENERAL	OFFICE 704.523.0272 1998 432,599 / 24,327
525 N Tryon St 525 N Tryon St <i>Foundry Commercial</i> Keely Hines Negotiable	OFFICE 704.523.0272 1998 432,599 / 2,104
525 N Tryon St 525 N Tryon St <i>Grubb Properties</i> Dave Mester 29.50- GENERAL	OFFICE 704.372.5616 1998 432,599 / 87,026
NASCAR Plaza 550 S Caldwell St <i>Foundry Commercial</i> Brian Btralik 33.00-35.00 GENERAL	OFFICE 704.523.0272 2009 395,000 / 68,519
NASCAR Plaza 550 S Caldwell St <i>Foundry Commercial</i> Meredith Ball, CCIM 36.50-36.50 GENERAL	OFFICE 704.523.0272 2009 395,000 / 8,889
615 Regions 615 S College St <i>CBRE - Charlotte</i> Joe Franco Negotiable	OFFICE 704.376.7979 2017 375,865 / 35,143
440 S Church St 440 S Church St <i>Legacy Real Estate Advisors</i> Adam Williams Negotiable	OFFICE 704.373.1800 2009 368,000 / 2,317
440 S Church St 440 S Church St <i>Trinity Partners</i> Maddy Howey Negotiable	OFFICE 704.372.8822 2009 368,000 / 167,580
121 W Trade St 121 W Trade St <i>Foundry Commercial</i> Cody Sundberg 32.00-32.00 GENERAL	OFFICE 704.523.0272 1989 343,226 / 116,721
Gateway Center 901 W Trade St <i>Trinity Partners</i> Jennifer Kurz 26.50-26.50 GENERAL	OFFICE 704.372.8822 1987 319,097 / 39,828

Available Space by Market Area

Ordered by Market Area and Building SQFT

333 W Trade St	OFFICE
333 W Trade St	
<i>Ascent Real Estate Partners</i>	704.900.7307
Chapman Chastain	
66.67-113.33 GENERAL	303,660 / 3,348
200 S Tryon St	OFFICE
200 S Tryon St	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
David Dorsch	1962
30.00-30.00 GENERAL	269,407 / 3,167
200 S Tryon St	OFFICE
200 S Tryon St	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Jessica Brown	1962
28.00-28.00 GENERAL	269,407 / 5,408
200 S Tryon St	OFFICE
200 S Tryon St	
<i>JLL</i>	704.943.2300
Conor Brennan	1962
Negotiable	269,407 / 4,175
Tryon Plaza	OFFICE
112 S Tryon St	
<i>Colliers International</i>	704.409.9933
Bradley Grow, SIOR	1927
25.00-25.00 GENERAL	210,000 / 793
Trade West	OFFICE
129 W Trade St	
<i>Trinity Partners</i>	704.372.8822
Jennifer Kurz	1957
28.00-28.00 GENERAL	207,852 / 79,841
301 Midtown	OFFICE
301 S McDowell St	
<i>Foundry Commercial</i>	704.523.0272
John Ball	1971
28.00-28.00 GENERAL	183,000 / 61,959
330 S Tryon St	OFFICE
330 S Tryon St	
<i>The Spectrum Companies</i>	704.358.1000
Dillard Williams	1962
Negotiable	177,848 / 11,235
Johnston Building	OFFICE
212 S Tryon St	
<i>CBRE - Charlotte</i>	704.376.7979
Spencer Hawkins	1924
29.75-29.75 GENERAL	172,990 / 2,347
Johnston Building	OFFICE
212 S Tryon St	
<i>JLL</i>	704.943.2300
Alexandra Mann	1924
30.00-30.00 GENERAL	172,990 / 12,639
Johnston Building	OFFICE
212 S Tryon St	
<i>JLL</i>	704.943.2300
Charley Leavitt	1924
32.00-33.00 GENERAL	172,990 / 53,750
Johnston Building	OFFICE
212 S Tryon St	
<i>TRIPP Commercial LLC</i>	704.904.7469
James "Tripp" Guin, SIOR	1924
28.00-28.00 GENERAL	172,990 / 9,882
905 E. 7th	OFFICE
905 E 7th St	
<i>Boundary Street Advisors</i>	704.833.8533
Rodney Faulkner	
26.50-26.50 GENERAL	122,964 / 1,210
Cedar Hill	OFFICE
800 W Hill St	
<i>Beacon Partners</i>	704.597.7757
Kristy Venning	1920
34.00-39.80 GENERAL	69,390 / 34,847
711 McNinch St	OFFICE
711 McNinch St	
<i>RE/MAX Executive</i>	704.540.7500
John McCorkle	
Negotiable	40,888 / 624
Boxer Building	OFFICE
1000 W Morehead St	
<i>Beacon Partners</i>	704.597.7757
Kristy Venning	1926
31.00-32.00 GENERAL	40,200 / 4,219

101 N McDowell St	OFFICE
101 N McDowell St	
<i>Office Properties</i>	704.540.1260
John Stipp	1982
24.00-24.00 GENERAL	40,000 / 1,000
731 E Trade St	OFFICE
731 E Trade St	
<i>Five 9s Digital</i>	704.651.2210
Doug Hollidge	2000
Negotiable	40,000 / 10,000
Cotton Mills	OFFICE
508 W 5th St	
<i>CBRE - Charlotte</i>	704.376.7979
John Christenbury	1880
27.00-27.00 GENERAL	32,157 / 4,675
Cotton Mills	OFFICE
508 W 5th St	
<i>Colliers International</i>	704.409.9933
Chandler Knox, SIOR	1880
30.00-30.00 GENERAL	32,157 / 6,095
Carolina School Supply Building	OFFICE
1023 W Morehead St	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
David Dorsch	1930
28.00-28.00 GENERAL	28,608 / 14,280
Data Center	OFFICE
701 E Trade St	
<i>CBRE - Charlotte</i>	704.376.7979
Ben Rojahn	1968
Negotiable	26,036 / 5,579
320 S Tryon St	OFFICE
320 S Tryon	
<i>Lat Purser & Associates</i>	704.519.4200
James Craig	1915
Negotiable	25,627 / 1,654
402 W Trade St	OFFICE
402 W Trade St	
<i>Whiteside Properties</i>	704.347.4676
Brooks Whiteside	1916
28.00-28.00 GENERAL	25,184 / 2,574
619 S Cedar St	OFFICE
619 S Cedar St	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Matthew Bowen	
Negotiable	24,465 / 3,448
740-748 W 5th St	OFFICE
740 W 5th St	
<i>Boundary Street Advisors</i>	704.833.8533
Rodney Faulkner	
24.00-24.00 GENERAL	19,713 / 2,100
500 N Tryon St	OFFICE
500 N Tryon St	
<i>Boundary Street Advisors</i>	704.833.8533
William Haygood	1920
Negotiable	19,260 / 19,260
132 Brevard Ct	OFFICE
132 Brevard Ct	
<i>Ascent Real Estate Partners</i>	704.900.7307
Marshall Ranson	1921
31.00-31.00 GENERAL	2,360 / 1,260
120 Brevard Ct	OFFICE
120 Brevard Ct	
<i>Ascent Real Estate Partners</i>	704.900.7307
Marshall Ranson	1921
40.00-40.00 GENERAL	1,260 / 630
125 Brevard Ct	OFFICE
125 Brevard Ct	
<i>Avison Young - Charlotte</i>	704.531.5550
Ryan Kendall	1921
28.57-28.57 GENERAL	1,260 / 630
131 Brevard Ct	OFFICE
131 Brevard Ct	
<i>Avison Young - Charlotte</i>	704.531.5550
Ryan Kendall	1920
32.38-32.38 GENERAL	1,260 / 630

NC - Charlotte Park Rd Market Area

SouthPark Towers I	OFFICE
6100 Fairview Rd	
<i>CBRE - Charlotte</i>	704.376.7979
Stephanie Spivey	1987
39.00-39.00 GENERAL	471,411 / 16,538
SouthPark Towers II	OFFICE
6000 Fairview Rd	
<i>CBRE - Charlotte</i>	704.376.7979
Stephanie Spivey	1997
39.00-39.00 GENERAL	308,268 / 15,763
One Fairview Center	OFFICE
6302 Fairview Rd	
<i>Trinity Partners</i>	704.372.8822
Maddy Howey	1984
32.00-32.00 GENERAL	251,446 / 5,804
Rotunda Building	OFFICE
4201 Congress St	
<i>Lincoln Harris, LLC</i>	704.714.7600
Campbell Walker	1988
Negotiable	230,790 / 3,626
Rotunda Building	OFFICE
4201 Congress St	
<i>Trinity Partners</i>	704.372.8822
Rhea Greene	1988
36.50-36.50 GENERAL	230,790 / 73,832
Three Morrocroft Centre	OFFICE
6801 Morrison Blvd	
<i>Lincoln Harris, LLC</i>	704.714.7600
Campbell Walker	1999
38.00-40.00 GENERAL	207,425 / 8,012
Piedmont Town Center Two	OFFICE
4725 Piedmont Row Dr	
<i>Lincoln Harris, LLC</i>	704.714.7600
Campbell Walker	2005
38.00-39.00 GENERAL	181,348 / 3,870
Two Morrocroft Centre	OFFICE
4064 Colony Rd	
<i>Lincoln Harris, LLC</i>	704.714.7600
Campbell Walker	1998
38.00-40.00 GENERAL	150,287 / 19,582
One Montford Park	OFFICE
4701 Hedgemore Dr	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Jessica Brown	1981
36.00-38.00 GENERAL	146,458 / 146,458
One SouthPark Center	OFFICE
6060 Piedmont Row Dr S	
<i>CBRE - Charlotte</i>	704.376.7979
Paula Moss	1973
32.50-32.50 GENERAL	143,025 / 43,184
Parkview Building	OFFICE
5821 Fairview Rd	
<i>CBRE - Charlotte</i>	704.376.7979
Katherine Southard	1970
28.50-28.50 GENERAL	124,590 / 6,000
Parkview Building	OFFICE
5821 Fairview Rd	
<i>CBRE - Charlotte</i>	704.376.7979
Kristopher Westmoreland, SIOR, CCIM	1970
28.50-28.50 GENERAL	124,590 / 50,990

Available Space by Market Area

Ordered by Market Area and Building SQFT

5950 Fairview Rd 5950 Fairview Rd <i>American Asset Corporation</i> Cooper Burton 26.50-26.50 GENERAL	OFFICE 704.295.4000 124,000 / 22,440
5950 Fairview Rd 5950 Fairview Rd <i>New South Properties of the</i> Kenny Smith Negotiable	OFFICE 704.370.0303 124,000 / 2,740
5970 Fairview Blvd 5970 Fairview Blvd <i>American Asset Corporation</i> Cooper Burton 26.50-26.50 GENERAL	OFFICE 704.295.4000 1974 124,000 / 16,971
Montford Park 1515 Mockingbird Ln <i>CBRE - Charlotte</i> Joe Franco 30.00-30.00 GENERAL	OFFICE 704.376.7979 1969 123,973 / 3,220
Montford Park 1515 Mockingbird Ln <i>CBRE - Charlotte</i> Paula Moss 28.75-30.50 GENERAL	OFFICE 704.376.7979 1969 123,973 / 12,118
The Esplanade Building 2101 Rexford Rd <i>JLL</i> Stephen Woodard Negotiable	OFFICE 704.943.2300 1982 123,360 / 18,764
4601 Park Rd 4601 Park Rd <i>CBRE - Charlotte</i> Joe Franco 28.50-28.50 GENERAL	OFFICE 704.376.7979 118,356 / 14,339
Morrison Building 6525 Morrison Blvd <i>The Spectrum Companies</i> Dillard Williams 31.00-31.00 GENERAL	OFFICE 704.358.1000 1974 115,130 / 12,107
4600 Park Rd 4600 Park Road <i>Foundry Commercial</i> John Ball 32.00-33.00 GENERAL	OFFICE 704.523.0272 1969 115,066 / 56,000
4600 Park Rd 4600 Park Road <i>KW Commercial (Ballantyne)</i> Matthew C. Hagler 26.00-26.00 GENERAL	OFFICE 704.887.6600 1969 115,066 / 2,549
Carnegie Point 6101 Carnegie Blvd <i>Foundry Commercial</i> Karah Stumler 33.00-33.00 GENERAL	OFFICE 704.523.0272 1986 114,890 / 29,728
Carnegie VIII 5925 Carnegie Blvd <i>Cushman & Wakefield - Charlo</i> Matthew Bowen Negotiable	OFFICE 704.375.7771 1996 105,055 / 21,287
Carnegie VIII 5925 Carnegie Blvd <i>NAI Southern Real Estate</i> Mike Wiles, CCIM 32.00-32.00 GENERAL	OFFICE 704.375.1000 1996 105,055 / 3,453
One Morrocroft Centre 6805 Morrison Blvd <i>Lincoln Harris, LLC</i> Campbell Walker 38.00-40.00 GENERAL	OFFICE 704.714.7600 104,392 / 8,264
Carnegie X 5605 Carnegie Blvd <i>The Spectrum Companies</i> Dillard Williams 34.00-34.00 GENERAL	OFFICE 704.358.1000 1999 100,412 / 4,250
Two SouthPark Center 6135 Park S Dr <i>Cushman & Wakefield - Charlo</i> David Dorsch 31.00-31.00 GENERAL	OFFICE 704.375.7771 1980 95,062 / 4,058

Porter Building 4521 Sharon Rd <i>Northwood Office</i> Kim Kendall, SIOR, CCIM 41.00-41.00 GENERAL	OFFICE 704.248.2000 1999 78,144 / 1,033
6400 Fairview Rd 6400 Fairview Rd <i>Harris Land Co.</i> Stephanie Logeman 15.00- GENERAL	OFFICE 704.364.4957 1962 76,908 / 60,272
Rexford Park II 2115 Rexford Rd <i>Childress Klein - Charlotte</i> Travis Hart Negotiable	OFFICE 704.342.9000 1979 76,620 / 49,870
Crosland Centre 133 Scaleybark Rd <i>MPV Properties</i> Ian Bruce 15.00-15.00 GENERAL	OFFICE 704.248.2100 1957 64,521 / 6,413
6201 Fairview Rd 6201 Fairview Rd <i>Trinity Partners</i> Jennifer Kurz 29.00-29.00 GENERAL	OFFICE 704.372.8822 1988 63,567 / 22,773
Two Fairview Center 6230 Fairview Rd <i>Trinity Partners</i> Maddy Howey 29.50-29.50 GENERAL	OFFICE 704.372.8822 62,781 / 7,765
Azalea Building 6324 Fairview Rd <i>NAI Southern Real Estate</i> Caldwell Rose 32.00-32.00 GENERAL	OFFICE 704.375.1000 1990 60,000 / 5,589
6700 Fairview Road 6700 Fairview Road <i>NAI Southern Real Estate</i> Scott Davies 37.50-37.50 GENERAL	OFFICE 704.375.1000 2002 58,642 / 16,018
Three South Executive Park 6115 Park South Dr <i>Cushman & Wakefield - Charlo</i> Grant Keyes 32.00-32.00 GENERAL	OFFICE 704.375.7771 2003 52,019 / 9,961
Three South Executive Park 6115 Park South Dr <i>Lat Pursar & Associates</i> Phillip Chambers Negotiable	OFFICE 704.519.4200 2003 52,019 / 24,057
4525 Sharon Rd 4525 Sharon Rd <i>CBRE - Charlotte</i> Joe Franco 38.50-38.50 GENERAL	OFFICE 704.376.7979 1999 50,000 / 14,773
4525 Sharon Rd 4525 Sharon Rd <i>CBRE - Charlotte</i> Kristopher Westmoreland, SIOR, CCIM 38.50-38.50 GENERAL	OFFICE 704.376.7979 1999 50,000 / 30,579
Carnegie VII 5955 Carnegie Blvd <i>Cushman & Wakefield - Charlo</i> Christianna Williams 31.00-31.00 GENERAL	OFFICE 704.375.7771 1996 45,516 / 5,602
Carnegie VII 5955 Carnegie Blvd <i>The Spectrum Companies</i> Theodore Lee 33.00-33.00 GENERAL	OFFICE 704.358.1000 1996 45,516 / 3,557
4108 Park Rd 4108 Park Rd <i>Cushman & Wakefield - Charlo</i> David Dorsch 23.00-24.00 GENERAL	OFFICE 704.375.7771 1970 29,696 / 3,112
610 Minuet Ln 610 Minuet Ln <i>CBRE - Charlotte</i> Ben Rojahn 8.00-22.00 GENERAL	OFFICE 704.376.7979 1967 27,321 / 3,900

145 Scaleybark Rd 145 Scaleybark Road <i>MPV Properties</i> Ian Bruce 15.00-15.00 GENERAL	OFFICE 704.248.2100 1957 22,600 / 4,569
4400 Park Rd 4400 Park Rd <i>Legacy Real Estate Advisors</i> Hunter Graham 48.00-48.00 GENERAL	OFFICE 704.373.1800 1989 21,727 / 100
4525 Park Rd 4525 Park Rd <i>Office Properties</i> John Stipp 25.00-25.00 GENERAL	OFFICE 704.540.1260 21,500 / 965
2700 Coltsgate Rd 2700 Coltsgate Rd <i>Flagship Healthcare Properti</i> Tiffany Slayden, CCIM 27.00-27.00 GENERAL	OFFICE 704.442.0222 1995 18,632 / 6,013
6842 Morrison Blvd 6842 Morrison Blvd <i>Park Commercial Real Estate</i> Vince Sumner 30.00-30.00 GENERAL	OFFICE 704.218.9204 1996 15,344 / 4,634
255 Clanton Rd 255 Clanton Rd <i>Whiteside Properties</i> Brooks Whiteside 25.00-25.00 GENERAL	OFFICE 704.347.4676 1970 10,340 / 7,000
230 E Peterson Dr 230 E Peterson Dr <i>Park Commercial Real Estate</i> Vince Sumner 27.00-27.00 GENERAL	OFFICE 704.218.9204 1973 10,000 / 7,014
Colony on Fairview 6809 6809 Fairview Rd <i>SouthStone Properties</i> John Ghiz Negotiable	OFFICE 704.540.4222 4,994 / 530
4806 Park Rd 4806 Park Rd <i>Childress Klein - Charlotte</i> Henri Gresset 32.00-32.00 GENERAL	OFFICE 704.342.9000 1987 4,480 / 2,400
4900 Park Rd 4900 Park Rd <i>KW Commercial</i> John Vickers 22.00-22.00 GENERAL	OFFICE 704.887.6600 3,118 / 2,715
4412 Park Rd 4412 Park Rd <i>Legacy Real Estate Advisors</i> Steven Collazo 25.00-25.00 GENERAL	OFFICE 704.373.1800 1950 2,649 / 1,500
4514 Old Pineville Rd 4514 Old Pineville Rd <i>Ford Realty Company</i> Andy Burch 30.97-30.97 GENERAL	OFFICE 704.332.1000 1962 890 / 890
4510 Old Pineville Rd 4510 Old Pineville Rd <i>Ford Realty Company</i> Andy Burch 35.36-35.36 GENERAL	OFFICE 704.332.1000 1948 543 / 543

Available Space by Market Area

Ordered by Market Area and Building SQFT

NC - Charlotte Airport Market Area

Coliseum Centre III 2550 W. Tyvola Road <i>Colliers International</i> Bradley Grow, SIOR 27.00-35.00 GENERAL	OFFICE 704.409.9933 1995 204,589 / 85,124
Coliseum Centre III 2550 W. Tyvola Road <i>Cushman & Wakefield - Charlo</i> Piers Wates Negotiable	OFFICE 704.375.7771 1995 204,589 / 3,084
2220 Center Park Dr 2220 Center Park Dr <i>Regent Commercial Real Estat</i> Brian Smith 8.76-8.76 GENERAL	OFFICE 704.910.9518 1993 191,789 / 7,641
Coliseum Centre VI 2815 Coliseum Centre Dr <i>Colliers International</i> Bradley Grow, SIOR 27.50-27.50 GENERAL	OFFICE 704.409.9933 1998 158,868 / 23,492
Coliseum Centre V 2810 Coliseum Centre Drive <i>Colliers International</i> Bradley Grow, SIOR 27.00-27.00 GENERAL	OFFICE 704.409.9933 1997 156,982 / 34,066
2359 Perimeter Pointe Pkwy 2359 Perimeter Pointe Pkwy <i>Newmark - Charlotte</i> Patrick McCoy 15.00-15.00 GENERAL	OFFICE 704.208.5858 1999 152,800 / 18,132
2425 Cascade Pointe Blvd 2425 Cascade Pointe Blvd <i>Cushman & Wakefield - Charlo</i> Keith Bell, SIOR Negotiable	OFFICE 704.375.7771 2016 134,516 / 95,247
The Edison at Arrowood 7910 Microsoft Way <i>CBRE - Charlotte</i> Stephanie Spivey 20.00-20.00 GENERAL	OFFICE 704.376.7979 124,896 / 31,372
Seven Water Ridge 4235 S Stream Blvd <i>Foundry Commercial</i> John Ball 27.00-27.00 GENERAL	OFFICE 704.523.0272 1988 120,090 / 42,713
Regency Executive Park 200 Regency Executive Park Drive <i>Colliers International</i> Bradley Grow, SIOR 21.50-21.50 GENERAL	OFFICE 704.409.9933 1997 119,184 / 9,999
Regency Executive Park 200 Regency Executive Park Drive <i>Colliers International</i> Chandler Knox, SIOR 21.50-21.50 GENERAL	OFFICE 704.409.9933 1997 119,184 / 11,059
LakePointe Corporate Center 3 3730 Glen Lake Dr <i>Cushman & Wakefield - Charlo</i> Mike Kemmet, SIOR 26.50-26.50 GENERAL	OFFICE 704.375.7771 2005 113,765 / 10,581

LakePointe Corporate Center 3 3730 Glen Lake Dr <i>Trinity Partners</i> Rhea Greene 28.50-28.50 GENERAL	OFFICE 704.372.8822 2005 113,765 / 31,641
Eight Water Ridge 4135 S Stream Blvd <i>Foundry Commercial</i> John Ball 27.00-27.00 GENERAL	OFFICE 704.523.0272 1994 108,472 / 11,892
8720 Red Oak Blvd 8720 Red Oak Blvd <i>MPV Properties</i> Robby Kirby 22.00-22.00 GENERAL	OFFICE 704.248.2100 1985 104,740 / 5,604
Nine Water Ridge 2709 Water Ridge Pkwy <i>Foundry Commercial</i> John Ball 27.00-27.00 GENERAL	OFFICE 704.523.0272 1990 102,960 / 6,847
The Live Oak Building 8701 Red Oak Blvd <i>Colliers International</i> Bradley Grow, SIOR 24.50-24.50 GENERAL	OFFICE 704.409.9933 1989 91,073 / 8,342
The Live Oak Building 8701 Red Oak Blvd <i>Colliers International</i> Chandler Knox, SIOR Negotiable	OFFICE 704.409.9933 1989 91,073 / 5,353
Two Yorkmont Plaza 4828 Parkway Plaza Blvd <i>Trinity Partners</i> Maddy Howey 22.00-22.00 GENERAL	OFFICE 704.372.8822 1983 90,713 / 21,878
5260 Parkway Plaza Blvd 5260 Parkway Plaza Blvd <i>JLL</i> Charley Leavitt Negotiable	OFFICE 704.943.2300 1999 90,648 / 18,551
Three Yorkmont Plaza 4944 Parkway Plaza Blvd <i>Trinity Partners</i> Maddy Howey 22.00-22.00 GENERAL	OFFICE 704.372.8822 1985 89,021 / 20,187
Arrowpoint Three 9144 Arrowpoint Blvd <i>Stream Realty Partners Charl</i> Bob Boykin 23.00-23.00 GENERAL	OFFICE 980.819.4270 1990 82,775 / 47,071
ArrowPoint Two 9140 Arrowpoint Blvd <i>Stream Realty Partners Charl</i> Bob Boykin 21.50-21.50 GENERAL	OFFICE 980.819.4270 1987 80,912 / 38,091
8700-8702 Red Oak Blvd 8700 Red Oak Blvd <i>Cushman & Wakefield - Charlo</i> David Dorsch 14.00-14.00 GENERAL	OFFICE 704.375.7771 1981 77,196 / 29,720
8700-8702 Red Oak Blvd 8700 Red Oak Blvd <i>JLL</i> Charley Leavitt Negotiable	OFFICE 704.943.2300 1981 77,196 / 12,520
4651 Charlotte Park Dr 4651 Charlotte Park Dr <i>JLL</i> Charley Leavitt 22.00-25.00 GENERAL	OFFICE 704.943.2300 1981 74,344 / 5,058
Ten Water Ridge 2725 Water Ridge Pkwy <i>Foundry Commercial</i> John Ball 27.00-27.00 GENERAL	OFFICE 704.523.0272 1999 72,174 / 72,174
Eleven Water Ridge 2801 Yorkmont Road <i>Foundry Commercial</i> John Ball 27.00-27.00 GENERAL	OFFICE 704.523.0272 1991 69,409 / 18,181

9101 Southern Pine Blvd 9101 Southern Pine Blvd <i>Cushman & Wakefield - Charlo</i> David Dorsch 23.00-23.00 GENERAL	OFFICE 704.375.7771 1985 66,165 / 3,541
Seven Yorkmont Plaza 5024 Parkway Plaza Blvd <i>Trinity Partners</i> Maddy Howey 22.00-22.00 GENERAL	OFFICE 704.372.8822 1985 62,540 / 16,921
4601 Charlotte Park Dr 4601 Charlotte Park Dr <i>JLL</i> Charley Leavitt 22.00-25.00 GENERAL	OFFICE 704.943.2300 1985 62,267 / 4,582
Airport Overlook 4824 Parkway Plaza Blvd <i>Cushman & Wakefield - Charlo</i> David Dorsch 23.00-23.00 GENERAL	OFFICE 704.375.7771 1982 61,329 / 25,706
4420 Taggart Creek Rd 4420 Taggart Creek Road <i>Colliers International</i> Justin Smith, SIOR 9.00-9.00 GENERAL	OFFICE 704.409.9933 1986 59,422 / 3,784
9405 Arrowpoint Blvd 9405 Arrowpoint Blvd <i>CBRE - Charlotte</i> Paula Moss 23.50-23.50 GENERAL	OFFICE 704.376.7979 1988 58,560 / 58,560
4501 Charlotte Park Dr 4501 Charlotte Park Dr <i>JLL</i> Charley Leavitt 22.00-25.00 GENERAL	OFFICE 704.943.2300 1985 58,205 / 21,566
Dyestuff Commercial Lofts 2459 Wilkinson Blvd <i>Chatham Properties, Inc.</i> Charlie Baker 26.00-26.00 GENERAL	OFFICE 704.393.8100 1940 50,265 / 3,694
Twin Oaks 1338 Hundred Oaks Dr <i>JLL</i> Charley Leavitt Negotiable	OFFICE 704.943.2300 1985 48,635 / 20,525
Regency Executive Park 207 Regency Executive Park Dr <i>Colliers International</i> Bradley Grow, SIOR 21.50-21.50 GENERAL	OFFICE 704.409.9933 1999 47,120 / 10,359
Eight Yorkmont Plaza 5032 Parkway Plaza Blvd <i>Trinity Partners</i> Maddy Howey 22.00-22.00 GENERAL	OFFICE 704.372.8822 1986 41,965 / 41,200
Six Water Ridge 2221 Edge Lake Dr <i>Colliers International</i> Parker Levy 24.50-24.50 GENERAL	OFFICE 704.409.9933 1988 41,218 / 2,202
Six Water Ridge 2221 Edge Lake Dr <i>Foundry Commercial</i> John Ball 27.00-27.00 GENERAL	OFFICE 704.523.0272 1988 41,218 / 22,539
Southend Commons 4301 Stuart Andrew Blvd <i>Insite Properties</i> Katie Corrie 13.00-13.00 GENERAL	OFFICE 704.344.8086 1981 39,412 / 2,814
Eleven Yorkmont Plaza 5265 Parkway Plaza Blvd <i>Trinity Partners</i> Maddy Howey 22.00-22.00 GENERAL	OFFICE 704.372.8822 1999 32,525 / 7,227
Regency Executive Park 205 Regency Executive Park Drive <i>Colliers International</i> Bradley Grow, SIOR 21.50-21.50 GENERAL	OFFICE 704.409.9933 1993 31,120 / 7,216

Available Space by Market Area

Ordered by Market Area and Building SQFT

4215 Stuart Andrew Blvd	OFFICE
4215 Stuart Andrew Blvd <i>Insite Properties</i> Katie Corrie	704.344.8086
13.00-13.00 GENERAL	23,047 / 1,946
4205 Stuart Andrew Blvd	OFFICE
4205 Stuart Andrew Boulevard <i>The Nichols Company</i> Tracy Elrod	704.373.9797 1981
Negotiable	23,042 / 7,798
8816 Red Oak Blvd	OFFICE
8816 Red Oak Blvd <i>Childress Klein - Charlotte</i> Scott Wilson, SIOR	704.342.9000 2006
Negotiable	19,980 / 5,220
Arrowood Office Park	OFFICE
9635 Southern Pine Blvd <i>One Alliance Companies</i> Kasandra Brew	704.765.4620 1990
21.18-30.02 GENERAL	19,580 / 1,319
Southend Commons	OFFICE
4201 Stuart Andrew Blvd <i>Insite Properties</i> Katie Corrie	704.344.8086 1982
13.00-13.00 GENERAL	19,004 / 4,425
4109 Stuart Andrew Blvd	OFFICE
4109 Stuart Andrew Blvd <i>Insite Properties</i> Katie Corrie	704.344.8086
13.00-13.00 GENERAL	15,296 / 4,108
2303 W Morehead St	OFFICE
2303 W Morehead St <i>Blanq Real Estate</i> Clifford Blanquicet Jr	704.727.6202
57.75-57.75 GENERAL	12,500 / 273
Southend Commons	OFFICE
4209 Stuart Andrew Boulevard <i>Insite Properties</i> Katie Corrie	704.344.8086 1981
13.00-13.00 GENERAL	12,348 / 2,944
Southend Commons	OFFICE
4321 Stuart Andrew Blvd <i>Insite Properties</i> Katie Corrie	704.344.8086 1981
13.00-13.00 GENERAL	12,018 / 1,120
4101 Stuart Andrew Blvd	OFFICE
4101 Stuart Andrew Blvd <i>Insite Properties</i> Katie Corrie	704.344.8086 1984
13.00-13.00 GENERAL	11,661 / 1,181
8801 Wilkinson Blvd	OFFICE
8801 Wilkinson Blvd <i>Coldwell Banker Commercial M</i> Bryan Butler	704.971.2000 2001
58.00-58.00 GENERAL	10,708 / 1,500
1932 W Morehead St	OFFICE
1932 W Morehead St <i>JLL</i> Stephen Woodard	704.943.2300 1957
Negotiable	5,011 / 5,011
4115 Rose Lake Dr	OFFICE
4115 Rose Lake Dr <i>Foundry Commercial</i> Casey Mulhern	704.523.0272
Negotiable	4,398 / 860
4121 S Stream Blvd	OFFICE
4121 S Stream Blvd <i>Office Properties</i> John Stipp	704.540.1260 1991
24.00-24.00 GENERAL	3,538 / 3,538

NC - Charlotte South Market Area

Toringdon 7	OFFICE
3540 Toringdon Way <i>Trinity Partners</i> Rhea Greene	704.372.8822 2003
38.50-38.50 GENERAL	175,000 / 53,386
6210 Ardrey Kell Rd	OFFICE
6210 Ardrey Kell Rd <i>Childress Klein - Charlotte</i> Travis Hart	704.342.9000
32.50-35.00 GENERAL	159,912 / 79,956
Tarleton Building	OFFICE
11440 Carmel Commons Blvd <i>JLL</i> Barry Fabyan	704.943.2300 1998
27.00-27.00 GENERAL	137,111 / 7,467
Davie Building	OFFICE
6701 Carmel Rd <i>JLL</i> Barry Fabyan	704.943.2300 1990
27.00-27.00 GENERAL	132,834 / 31,715
Davie Building	OFFICE
6701 Carmel Rd <i>JLL</i> Conor Brennan	704.943.2300 1990
Negotiable	132,834 / 1,569
Davie Building	OFFICE
6701 Carmel Rd <i>JLL</i> Stephen Woodard	704.943.2300 1990
27.00-27.00 GENERAL	132,834 / 1,132
Davie Building	OFFICE
6701 Carmel Rd <i>TRIPP Commercial LLC</i> James "Tripp" Guin, SIOR	704.904.7469 1990
22.00-22.00 GENERAL	132,834 / 5,345
Pineville Medical Plaza I	OFFICE
10650 Park Rd <i>Cushman & Wakefield - Charlo</i> Grant Keyes	704.375.7771
27.50-27.50 GENERAL	118,468 / 4,659
ARROWOOD SOUTH	OFFICE
801 E Arrowood Rd <i>Cushman & Wakefield - Charlo</i> Jessica Brown	704.375.7771 1990
16.50-16.50 GENERAL	114,469 / 114,469
Toringdon 4	OFFICE
3426 Toringdon Way <i>Trinity Partners</i> Rhea Greene	704.372.8822 2006
33.50-33.50 GENERAL	108,606 / 63,310
Woodfield Corporate Center	OFFICE
8000 Corporate Center <i>Cushman & Wakefield - Charlo</i> Mike Kemmet, SIOR	704.375.7771 1981
23.50-23.50 GENERAL	103,928 / 3,537
Toringdon 6	OFFICE
3530 Toringdon Way <i>Trinity Partners</i> Rhea Greene	704.372.8822 2007
33.50-33.50 GENERAL	91,495 / 21,548

Toringdon 3	OFFICE
3440 Toringdon Way <i>Trinity Partners</i> Rhea Greene	704.372.8822 2003
33.50-33.50 GENERAL	87,065 / 15,226
Carmel Park II	OFFICE
11121 Carmel Commons Blvd <i>Cushman & Wakefield - Charlo</i> Matthew Bowen	704.375.7771 1984
Negotiable	86,408 / 13,746
Carmel Park II	OFFICE
11121 Carmel Commons Blvd <i>Trinity Partners</i> Maddy Howey	704.372.8822 1984
27.00-27.00 GENERAL	86,408 / 8,969
Carmel Park I	OFFICE
11111 Carmel Commons Blvd <i>Trinity Partners</i> Maddy Howey	704.372.8822 1981
27.00-27.00 GENERAL	85,687 / 23,119
Exchange (Vanguard Center)	OFFICE
5250 Seventy Seven Center Dr <i>CBRE - Charlotte</i> Joe Franco	704.376.7979 1984
27.50-27.50 GENERAL	82,940 / 24,806
Toringdon 2	OFFICE
3430 Toringdon Way <i>Trinity Partners</i> Rhea Greene	704.372.8822 2002
33.50-33.50 GENERAL	74,979 / 25,158
Toringdon 5	OFFICE
3436 Toringdon Way <i>Trinity Partners</i> Rhea Greene	704.372.8822 2004
33.50-33.50 GENERAL	72,940 / 10,005
Piedmont Building	OFFICE
11301 Carmel Commons Blvd <i>Cushman & Wakefield - Charlo</i> Matthew Bowen	704.375.7771 1997
Negotiable	72,871 / 12,055
Piedmont Building	OFFICE
11301 Carmel Commons Blvd <i>JLL</i> Barry Fabyan	704.943.2300 1997
27.00-27.00 GENERAL	72,871 / 8,914
Arcade Square	OFFICE
734 Tyvola Rd <i>Foundry Commercial</i> Casey Mulhern	704.523.0272 1980
12.50-12.50 GENERAL	68,975 / 5,253
Forest Park 4	OFFICE
600 Forest Point Cir <i>CBRE - Charlotte</i> Joe Franco	704.376.7979 1998
Negotiable	64,198 / 13,867
Forest Park XI	OFFICE
8336 Forest Point Blvd <i>CBRE - Charlotte</i> Paula Moss	704.376.7979
Negotiable	60,477 / 60,477
thExchange (Vanguard Center)	OFFICE
5600 77 Center Dr <i>CBRE - Charlotte</i> Joe Franco	704.376.7979 1980
Negotiable	60,204 / 9,858
Carmel Executive Park	OFFICE
7400 Carmel Executive Park <i>Colliers International</i> Chandler Knox, SIOR	704.409.9933 1986
24.00-24.00 GENERAL	58,435 / 35,321
10700 Sikes PI	OFFICE
10700 Sikes PI <i>MPV Properties</i> Robby Kirby	704.248.2100 2000
29.00-29.00 GENERAL	56,472 / 1,900
thExchange (Vanguard Center)	OFFICE
5550 77 Center Drive <i>CBRE - Charlotte</i> Stephanie Spivey	704.376.7979 1981
Negotiable	54,580 / 997

Available Space by Market Area

Ordered by Market Area and Building SQFT

Forest Park I	OFFICE
700 Forest Point Cir	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Grant Keyes	1990
Negotiable	53,739 / 40,256
10706 Sikes Pl	OFFICE
10706 Sikes Place	
<i>KW Commercial Ft. Mill/Pryor</i>	704.620.8745
Jim Pryor	2005
27.18-27.18 GENERAL	48,237 / 2,714
10710 Sikes Pl	OFFICE
10710 Sikes Pl	
<i>MPV Properties</i>	704.248.2100
Robby Kirby	2001
28.00-28.00 GENERAL	48,192 / 4,613
Providence Park	OFFICE
10800 Sikes Pl	
<i>Colliers International</i>	704.409.9933
Casey Sherman	1999
25.00-25.00 GENERAL	46,403 / 871
Forest Park III	OFFICE
701 Forest Point Circle	
<i>Foundry Commercial</i>	704.523.0272
John Ball	1997
19.00-19.00 GENERAL	43,310 / 15,688
10620 Park Rd	OFFICE
10620 Park Rd	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Grant Keyes	2000
34.00-34.00 GENERAL	42,516 / 3,900
thExchange (Vanguard Center)	OFFICE
5601 Seventy Seven Center Dr	
<i>CBRE - Charlotte</i>	704.376.7979
Stephanie Spivey	1978
Negotiable	40,259 / 2,443
Carmel Executive Park	OFFICE
7301 Carmel Executive Park	
<i>Colliers International</i>	704.409.9933
Chandler Knox, SIOR	1983
24.00-24.00 GENERAL	39,532 / 1,969
7401 Carmel Executive Park	OFFICE
7401 Carmel Executive Park	
<i>Colliers International</i>	704.409.9933
Chandler Knox, SIOR	1982
24.00-24.00 GENERAL	39,515 / 10,509
10512 Park Rd	OFFICE
10512 Park Rd	
<i>Flagship Healthcare Properti</i>	704.442.0222
Tiffany Slayden, CCIM	1988
28.00-28.00 GENERAL	38,912 / 1,189
Forest Park II	OFFICE
820 Forest Point Cir	
<i>Foundry Commercial</i>	704.523.0272
John Ball	1996
19.00-19.00 GENERAL	38,620 / 20,437
10801 Johnston Rd	OFFICE
10801 Johnston Rd	
<i>Highland Realty & Developmen</i>	704.877.5144
Lynette Glenn	1985
18.55-19.50 GENERAL	38,000 / 1,660
Carmel Executive Park	OFFICE
7422 Carmel Executive Park Dr	
<i>Colliers International</i>	704.409.9933
Chandler Knox, SIOR	1987
24.00-24.00 GENERAL	36,693 / 4,733
Carmel Executive Park	OFFICE
7300 Carmel Executive Park Drive	
<i>Colliers International</i>	704.409.9933
Chandler Knox, SIOR	1989
24.00-24.00 GENERAL	34,159 / 1,270
Highland Business Park	OFFICE
810 Tyvola Road	
<i>CBRE - Charlotte</i>	704.376.7979
Stephanie Spivey	1984
17.50-17.50 GENERAL	32,245 / 6,969
10715 Sikes Place	OFFICE
10715 Sikes Place	
<i>MPV Properties</i>	704.248.2100
Robby Kirby	2000
Negotiable	32,120 / 5,619

5113 Piper Station Drive	OFFICE
5113 Piper Station Drive	
<i>Highland Realty & Developmen</i>	704.877.5144
Lynette Glenn	2006
23.50-23.50 GENERAL	30,000 / 1,495
Highland Business Park	OFFICE
834 Tyvola Rd	
<i>CBRE - Charlotte</i>	704.376.7979
Stephanie Spivey	
17.50-17.50 GENERAL	29,499 / 12,854
Carmel Executive Park	OFFICE
7421 Carmel Executive Park Dr	
<i>Colliers International</i>	704.409.9933
Chandler Knox, SIOR	1985
24.00-24.00 GENERAL	27,646 / 1,858
3315 Springbank Ln	OFFICE
3315 Springbank Ln	
<i>Insite Properties</i>	704.344.8086
Katie Corrie	2000
27.50-27.50 GENERAL	25,458 / 2,521
thExchange (Vanguard Center)	OFFICE
5500 77 Center Drive	
<i>CBRE - Charlotte</i>	704.376.7979
Stephanie Spivey	1980
Negotiable	22,769 / 3,639
Highland Business Park	OFFICE
818 Tyvola Rd	
<i>CBRE - Charlotte</i>	704.376.7979
Stephanie Spivey	1982
Negotiable	18,400 / 1,198
8201 Arrowridge Blvd	OFFICE
8201 Arrowridge Blvd	
<i>Souder Properties</i>	704.845.2006
Erika Gordon	1980
16.20-26.67 GENERAL	18,181 / 2,275
820 Tyvola Rd	OFFICE
820 Tyvola Rd	
<i>Providence Commercial</i>	704.373.1300
Clay Durkin	1985
21.00-21.00 GENERAL	17,800 / 4,325
3129 Springbreak Ln	OFFICE
3129 Springbreak Ln	
<i>Lincoln Harris, LLC</i>	704.714.7600
Andre Collins, CCIM	2004
26.50-26.50 GENERAL	16,576 / 7,862
3125 Springbank Ln	OFFICE
3125 Springbank Ln	
<i>Flagship Healthcare Properti</i>	704.442.0222
Greg McIntosh	
28.50-28.50 GENERAL	16,300 / 4,233
Tyvola Executive Park	OFFICE
5715 Westpark Dr	
<i>Griffith Real Estate Service</i>	704.332.7173
Preston "Fred" Griffith, CCIM	1981
22.00-22.00 GENERAL	15,079 / 9,279
Tyvola Executive Park	OFFICE
5727 Westpark Dr	
<i>Griffith Real Estate Service</i>	704.332.7173
Preston "Fred" Griffith, CCIM	1981
Negotiable	15,079 / 6,050
6911 Shannon Willow Rd	OFFICE
6911 Shannon Willow Rd	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Zachary McLaren	2006
20.00-20.00 GENERAL	12,150 / 1,000
4714 Stockholm Ct	OFFICE
4714 Stockholm Ct	
<i>Regent Commercial Real Estat</i>	704.910.9518
Brian Smith	2002
10.25-10.25 GENERAL	11,000 / 1,375
Medical Office for Lease	OFFICE
7020 Shannon Willow Rd	
<i>Blang Real Estate</i>	704.727.6202
Thomas Mueller	1994
25.00-25.00 GENERAL	7,260 / 6,675
10516 Park Rd	OFFICE
10516 Park Rd	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Grant Keyes	
26.00-26.00 GENERAL	7,209 / 7,209

8045 Corporate Center Dr	OFFICE
8045 Corporate Center Dr	
<i>Charlotte Commercial Propert</i>	704.341.8474
Gregory Hardee	2001
18.25-18.25 GENERAL	7,111 / 1,302
8030 England St	OFFICE
8030 England St	
<i>Office Properties</i>	704.540.1260
John Stipp	1993
18.00-18.00 GENERAL	6,506 / 5,800
7233 Pineville-Matthews Rd	OFFICE
7233 Pineville-Matthews Rd	
<i>Charlotte Commercial Propert</i>	704.341.8474
Robert Pinto	
18.00- GENERAL	6,000 / 6,000
8041 Corporate Center Dr	OFFICE
8041 Corporate Center Dr	
<i>Caldwell Banker Commercial M</i>	704.971.2000
William Cuthbertson, CCIM	
20.00-20.00 GENERAL	5,800 / 2,500
8029 Corporate Center Dr	OFFICE
8029 Corporate Center Dr	
<i>Office Properties</i>	704.540.1260
John Stipp	2001
21.00-21.00 GENERAL	2,475 / 2,475

NC - Charlotte University Market Area

Cambridge Corporate Center	OFFICE
10101 Claude Freeman Dr	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
David Dorsch	1988
25.00-25.00 GENERAL	429,686 / 144,335
Proximity Park	OFFICE
401 McCullough Drive	
<i>Colliers International</i>	704.409.9933
Bradley Grow, SIOR	1972
21.00-22.00 GENERAL	199,571 / 63,210
Proximity Park	OFFICE
401 McCullough Drive	
<i>Colliers International</i>	704.409.9933
Chandler Knox, SIOR	1972
Negotiable	199,571 / 34,702
101 E W.T. Harris Blvd	OFFICE
101 E W.T. Harris Blvd	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Grant Keyes	
21.50-21.50 GENERAL	180,000 / 41,129
7201 IBM Drive	OFFICE
7201 Hewitt Associates Dr	
<i>Newmark - Charlotte</i>	704.208.5858
Karen Mankowski, CCIM	
Negotiable	178,818 / 61,248
Five Resource Square	OFFICE
10715 David Taylor Dr	
<i>Foundry Commercial</i>	704.523.0272
John Ball	2000
26.00-26.00 GENERAL	158,317 / 30,916
Four Resource Square	OFFICE
10735 David Taylor Dr	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Zachary McLaren	2000
Negotiable	151,774 / 42,446

Available Space by Market Area

Ordered by Market Area and Building SQFT

Four Resource Square 10735 David Taylor Dr <i>Foundry Commercial</i> John Ball 26.00-26.00 GENERAL	OFFICE 704.523.0272 2000 151,774 / 75,611
10101 David Taylor Dr 10101 David Taylor Dr <i>Cushman & Wakefield - Charlo</i> David Dorsch 26.00-26.00 GENERAL	OFFICE 704.375.7771 1985 144,668 / 19,192
Harris Corners Two 9115 Harris Corners Pkwy <i>Coldwell Banker Commercial M</i> Evan Hodges Negotiable	OFFICE 704.971.2000 2001 136,783 / 1,566
Harris Corners Two 9115 Harris Corners Pkwy <i>Trinity Partners</i> Jennifer Kurz 28.50-28.50 GENERAL	OFFICE 704.372.8822 2001 136,783 / 26,399
Harris Corners Three 9335 Harris Corners Pkwy <i>Trinity Partners</i> Jennifer Kurz 28.50-28.50 GENERAL	OFFICE 704.372.8822 2005 130,812 / 13,458
Three Resource Square 10815 David Taylor Dr <i>CBRE - Charlotte</i> John Christenbury Negotiable	OFFICE 704.376.7979 1999 126,427 / 34,149
Grove 5 8520 Cliff Cameron Dr <i>Stream Realty Partners Charl</i> Bob Boykin 23.00-24.00 GENERAL	OFFICE 980.819.4270 1999 122,898 / 38,382
Prosperity Place III 10150 Mallard Creek Road <i>CBRE - Charlotte</i> Joe Franco 25.00-25.00 GENERAL	OFFICE 704.376.7979 1995 122,152 / 10,967
Prosperity Place III 10150 Mallard Creek Road <i>CBRE - Charlotte</i> Paula Moss 25.00-25.00 GENERAL	OFFICE 704.376.7979 1995 122,152 / 6,091
Broadcom 9815 David Taylor Dr <i>CBRE - Charlotte</i> Paula Moss 20.00-20.00 GENERAL	OFFICE 704.376.7979 2000 109,203 / 8,347
Mallard Pointe 11020 David Taylor Dr <i>CBRE - Charlotte</i> Paula Moss 25.00-25.00 GENERAL	OFFICE 704.376.7979 2001 100,296 / 9,140
Harris Corners One 9300 Harris Corners Pkwy <i>Trinity Partners</i> Jennifer Kurz 28.50-28.50 GENERAL	OFFICE 704.372.8822 1999 99,285 / 16,394
Two Resource Square 10926 David Taylor Dr <i>Foundry Commercial</i> John Ball 26.00-26.00 GENERAL	OFFICE 704.523.0272 1998 94,026 / 15,209
One Resource Square 10925 David Taylor Dr <i>Foundry Commercial</i> John Ball 26.00-26.00 GENERAL	OFFICE 704.523.0272 1997 93,048 / 27,783
Environmental Way 1000 Louis Rose Pl <i>JLL</i> Charley Leavitt Negotiable	OFFICE 704.943.2300 1987 72,551 / 35,000
8401 Medical Plaza Dr 8401 Medical Plaza Dr <i>The Keith Corporation</i> Kevin Jensen 22.00-22.00 GENERAL	OFFICE 704.365.6000 1997 70,605 / 10,046

One University Place 8801 J M Keynes Dr <i>Colliers International</i> Casey Sherman 20.00-20.00 GENERAL	OFFICE 704.409.9933 1986 68,834 / 5,989
One University Place 8801 J M Keynes Dr <i>Trinity Partners</i> Jennifer Kurz 25.00-25.50 GENERAL	OFFICE 704.372.8822 1986 68,834 / 9,119
Grove 1 8605 Cliff Cameron Dr <i>Stream Realty Partners Charl</i> Bob Boykin 16.00-16.00 GENERAL	OFFICE 980.819.4270 1986 67,352 / 5,357
University Executive Park Bldg 201 201 McCullough Dr <i>CBRE - Charlotte</i> Joe Franco 24.00-24.00 GENERAL	OFFICE 704.376.7979 1996 60,252 / 5,979
Grove 3 8604 Cliff Cameron Dr <i>Stream Realty Partners Charl</i> Bob Boykin 21.50-21.50 GENERAL	OFFICE 980.819.4270 1989 59,944 / 6,102
University Executive Park (UEP) 8210 University Executive Park Dr <i>CBRE - Charlotte</i> Kristopher Westmoreland, SIOR, CCIM 24.00-24.00 GENERAL	OFFICE 704.376.7979 1998 59,588 / 7,154
124 Floyd Smith Office Park Dr 124 Floyd Smith Office Park Dr <i>Alpha Commercial RE Inc.</i> Robert Rourke, CCIM 17.50-17.50 GENERAL	OFFICE 704.578.1200 2005 39,102 / 1,825
10616 Metromont Pkwy 10616 Metromont Pkwy <i>SVN / Percival Partners</i> Rick Jordan Negotiable	OFFICE 704.632.1000 1995 31,540 / 5,354
8420 University Executive Park Dr 8420 University Executive Park Dr <i>CBRE - Charlotte</i> Joe Franco Negotiable	OFFICE 704.376.7979 1995 27,469 / 1,522
8420 University Executive Park Dr 8420 University Executive Park Dr <i>CBRE - Charlotte</i> Kristopher Westmoreland, SIOR, CCIM 22.00-22.00 GENERAL	OFFICE 704.376.7979 1995 27,469 / 1,522
8303 University Executive Park Dr 8303 University Executive Park Drive <i>CBRE - Charlotte</i> Ralph Oldham 19.50-19.50 GENERAL	OFFICE 704.376.7979 1986 21,663 / 2,480
University Business Park 9700 Research Dr <i>One Alliance Companies</i> Kasandra Brew 27.00-30.00 GENERAL	OFFICE 704.765.4620 1990 21,516 / 1,227
8307 University Executive Park Dr 8307 University Executive Park Drive <i>CBRE - Charlotte</i> Ralph Oldham 22.00-22.00 GENERAL	OFFICE 704.376.7979 1986 20,126 / 2,238
8307 University Executive Park Dr 8307 University Executive Park Drive <i>CBRE - Charlotte</i> Stephanie Spivey 18.00- GENERAL	OFFICE 704.376.7979 1997 20,126 / 360
11010 David Taylor Dr 11010 David Taylor Drive <i>Avison Young - Charlotte</i> Nick Claudio 20.00-20.00 GENERAL	OFFICE 704.531.5550 2003 11,708 / 11,708
Prosperity Commons 9350 Benfield Rd <i>The Nichols Company</i> Rusty Gibbs 23.00-23.00 GENERAL	OFFICE 704.373.9797 2016 10,500 / 1,819

11403 N Tryon St 11403 N Tryon St <i>Cushman & Wakefield - Charlo</i> Grant Keyes 24.00-24.00 GENERAL	OFFICE 704.375.7771 9,112 / 9,112
2400 W Mallard Creek Church Rd 2400 W Mallard Creek Church Rd <i>New South Properties of the</i> Holly Alexander 21.00-21.00 GENERAL	OFFICE 704.370.0303 2008 8,864 / 1,159
4845 Johnston Oehler Rd 4845 Johnston Oehler Rd <i>The Knox Group</i> Charles Knox 16.00-16.00 GENERAL	OFFICE 704.896.1911 5,684 / 2,600
1909 JN Pease Pl 1909 J N Pease Pl <i>Asset Specialists of North C</i> Tadd Holzen 20.00-20.00 GENERAL	OFFICE 704.458.5552 3,339 / 550

NC - Charlotte Midtown South Market Area

Lincoln at Dilworth 904 Kenilworth Ave <i>Cushman & Wakefield - Charlo</i> David Dorsch 34.00-34.00 GENERAL	OFFICE 704.375.7771 443,382 / 14,000
Camden Grandview 309 E Morehead St <i>CBRE - Charlotte</i> Spencer Hawkins 25.75-25.75 GENERAL	OFFICE 704.376.7979 2000 327,572 / 5,806
Camden Grandview 309 E Morehead St <i>CBRE - Charlotte</i> Stephanie Spivey Negotiable	OFFICE 704.376.7979 2000 327,572 / 6,235
Camden Grandview 309 E Morehead St <i>Trinity Partners</i> Ann-Fleming Powell, CCIM 29.00-29.00 GENERAL	OFFICE 704.372.8822 2000 327,572 / 2,777
1301 at Centre South 1301 South <i>Foundry Commercial</i> John Ball Negotiable	OFFICE 704.523.0272 1971 312,000 / 312,000
1520 South 1520 South Blvd <i>Beacon Partners</i> Erin Shaw Negotiable	OFFICE 704.597.7757 1999 193,904 / 4,234
1520 South 1520 South Blvd <i>Beacon Partners</i> Kristy Venning 35.00-35.00 GENERAL	OFFICE 704.597.7757 1999 193,904 / 1,370
500 E Morehead St 500 E Morehead St <i>Beacon Partners</i> Erin Shaw 37.00-37.00 GENERAL	OFFICE 704.597.7757 2016 183,989 / 70,089

Available Space by Market Area

Ordered by Market Area and Building SQFT

Morehead Square	OFFICE
1001 E Morehead St	
<i>CBRE - Charlotte</i>	704.376.7979
Kristopher Westmoreland, SIOR, CCIM	2000
36.50-36.50 GENERAL	140,649 / 5,485
Village of Southend	OFFICE
2125 Southend Dr	
<i>Ascent Real Estate Partners</i>	704.900.7307
Chapman Chastain	2005
26.00-26.00 GENERAL	120,000 / 890
Morehead Place	OFFICE
521 E Morehead St	
<i>Foundry Commercial</i>	704.523.0272
Karah Stumler	1995
36.00-36.00 GENERAL	111,913 / 21,519
The Addison Building	OFFICE
831 E Morehead St	
<i>Beacon Partners</i>	704.597.7757
Kristy Venning	1929
32.00-32.00 GENERAL	83,938 / 7,667
1927 S Tryon St	OFFICE
1927 S Tryon St	
<i>TRIPP Commercial LLC</i>	704.904.7469
James "Tripp" Guin, SIOR	2008
35.00-35.00 GENERAL	82,000 / 2,379
1616 Center	OFFICE
1616 Camden Rd	
<i>Beacon Partners</i>	704.597.7757
Kristy Venning	2015
39.00-39.00 GENERAL	78,481 / 10,991
The Plaza Building	OFFICE
1930 Camden Rd	
<i>Colliers International</i>	704.409.9933
Chandler Knox, SIOR	1946
Negotiable	69,118 / 5,152
The Plaza Building	OFFICE
1930 Camden Rd	
<i>JLL</i>	704.943.2300
Charley Leavitt	1946
Negotiable	69,118 / 6,232
300 W Summit Ave	OFFICE
300 W Summit Ave	
<i>JLL</i>	704.943.2300
Stephen Woodard	
Negotiable	63,894 / 11,704
1120 Pearl Park Way	OFFICE
1120 Pearl Park Way	
<i>Selwyn Property Group</i>	704.343.2828
Roger Cobb, CCIM	
35.00-35.00 GENERAL	58,697 / 2,120
1435 W Morehead St	OFFICE
1435 W Morehead St	
<i>Insite Properties</i>	704.344.8086
Katie Corrie	1930
32.50-34.00 GENERAL	55,408 / 25,128
Atherton Lofts	OFFICE
2108 South Blvd	
<i>Coldwell Banker Commercial M</i>	704.971.2000
Zach Daniel	
29.00-29.00 GENERAL	47,729 / 1,363
Atherton Lofts	OFFICE
2108 South Blvd	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Grant Keyes	
25.00-25.00 GENERAL	47,729 / 2,400
Atherton Lofts	OFFICE
2108 South Blvd	
<i>Kornegay Capital, Inc.</i>	980.999.1031
George Kornegay	
22.50- GENERAL	47,729 / 1,302
Atherton Lofts	OFFICE
2108 South Blvd	
<i>Piedmont Properties</i>	704.375.1101
Frank McClenaghan	
28.75-28.75 GENERAL	47,729 / 1,542
2923 S Tryon St Unit 230	OFFICE
2923 S Tryon St	
<i>Legacy Real Estate Advisors</i>	704.373.1800
Nicole Hoogland	
Negotiable	46,446 / 1,000

Steel Yard	OFFICE
1900 South Blvd	
<i>Trinity Partners</i>	704.372.8822
Rhea Greene	1932
35.50-35.50 GENERAL	41,238 / 17,792
The Arlington	OFFICE
325 Arlington Ave	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
David Dorsch	2001
28.00-28.00 GENERAL	37,482 / 19,288
1355 Greenwood Cliff Rd	OFFICE
1355 Greenwood Cliff Rd	
<i>Avison Young - Charlotte</i>	704.531.5550
Nick Claudio	
30.00-30.00 GENERAL	34,260 / 2,750
1355 Greenwood Cliff Rd	OFFICE
1355 Greenwood Cliff Rd	
<i>The Nichols Company</i>	704.373.9797
Josh Beaver	
13.01-13.01 GENERAL	34,260 / 4,150
801 E Morehead St	OFFICE
801 E Morehead St	
<i>Beacon Partners</i>	704.597.7757
Kristy Venning	1968
24.05-45.00 GENERAL	33,147 / 13,280
Camden Building	OFFICE
1800 Camden Road	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Matthew Bowen	
34.00-34.00 GENERAL	26,418 / 4,121
Camden Building	OFFICE
1800 Camden Road	
<i>JLL</i>	704.943.2300
Charley Leavitt	
Negotiable	26,418 / 2,060
101 West Worthington Street	OFFICE
101 West Worthington Street	
<i>JLL</i>	704.943.2300
Charley Leavitt	1946
Negotiable	21,091 / 4,147
1100 S Mint St	OFFICE
1100 S Mint St	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Grant Keyes	1989
25.00-25.00 GENERAL	20,368 / 2,130
801 East Blvd	OFFICE
801 East Blvd	
<i>Park Commercial Real Estate</i>	704.218.9204
Charles Swanson	1976
22.00-22.00 GENERAL	20,303 / 20,303
314 W Bland St	OFFICE
314 W Bland St	
<i>Whiteside Properties</i>	704.347.4676
Brooks Whiteside	1920
28.00-34.00 GENERAL	20,000 / 20,000
2322 Dunavant St	OFFICE
2322 Dunavant St	
<i>Argos Real Estate Advisors</i>	704.343.7444
Greg Pappanastos	1961
32.00-32.00 GENERAL	18,500 / 6,289
421 Penman St	OFFICE
421 Penman St	
<i>Office Properties</i>	704.540.1260
John Stipp	1920
34.00-34.00 GENERAL	17,938 / 3,802
1430 S Mint St	OFFICE
1430 S Mint St	
<i>Office Properties</i>	704.540.1260
John Stipp	1950
29.50-29.50 GENERAL	17,112 / 3,297
2030 South Tryon Street	OFFICE
2030 S Tryon Street	
<i>Colliers International</i>	704.409.9933
Philip Corriher, CCIM	1936
32.00-32.00 GENERAL	16,500 / 1,412
1100 Kenilworth Ave	OFFICE
1100 Kenilworth Ave	
<i>Simpson Commercial Real Esta</i>	704.781.7109
Wells Herndon	1987
31.00-31.00 GENERAL	14,944 / 1,300

2833 Griffith St	OFFICE
2833 Griffith	
<i>JLL</i>	704.943.2300
Stephen Woodard	1955
Negotiable	13,328 / 13,308
201 W Morehead St, Suite 200	OFFICE
201 W Morehead Street	
<i>CBRE - Charlotte</i>	704.376.7979
Benson Browne	
27.50-27.50 GENERAL	11,647 / 2,616
927 East Blvd	OFFICE
927 East Blvd	
<i>KW Commercial (Ballantyne)</i>	704.887.6600
Matthew C. Hagler	1982
26.00-28.00 GENERAL	10,819 / 9,009
1500 South Blvd	OFFICE
1500 South Blvd	
<i>The Providence Group</i>	704.365.0820
Bryan Wyker	
Negotiable	10,362 / 2,600
South End Business Park	OFFICE
3400 S Tryon St	
<i>Trinity Partners</i>	704.372.8822
Bill Wood	
Negotiable	9,883 / 5,187
508 East Blvd	OFFICE
508 East Blvd	
<i>Ascent Real Estate Partners</i>	704.900.7307
Chapman Chastain	1910
32.00-35.00 GENERAL	9,478 / 7,370
1910 Abbott St	OFFICE
1910 Abbott St	
<i>Coldwell Banker Commercial M</i>	704.971.2000
Zach Daniel	
Negotiable	8,940 / 1,949
225 E Worthington Ave	OFFICE
225 E Worthington Ave	
<i>Colliers International</i>	704.409.9933
Adam Farber	2001
33.00-33.00 GENERAL	8,684 / 6,089
The Dowd Building	OFFICE
120 W Bland St	
<i>Park Commercial Real Estate</i>	704.218.9204
Charles Swanson	1912
29.00-29.00 GENERAL	8,400 / 8,400
1018 East Blvd	OFFICE
1018 East Blvd	
<i>Gibson Smith Realty Co.</i>	704.333.7151
Blake Shell	1924
Negotiable	7,726 / 248
1712 East Blvd	OFFICE
1712 East Blvd	
<i>MPV Properties</i>	704.248.2100
Robby Kirby	1990
29.00-29.00 GENERAL	6,536 / 2,950
1124 S Mint St	OFFICE
1124 S Mint St	
<i>Coldwell Banker Commercial M</i>	704.971.2000
Geoffrey Curme	1945
27.50-27.50 GENERAL	5,825 / 5,720
401 East Blvd	OFFICE
401 East Blvd	
<i>Silver Lake Realty Brokers</i>	704.363.5977
Bobby Grimaldi	1914
Negotiable	4,676 / 1,100
1704 East Blvd	OFFICE
1704 East Blvd	
<i>Providence Commercial</i>	704.373.1300
Clay Durkin	1985
28.00-28.00 GENERAL	3,654 / 1,600
910 East Blvd	OFFICE
910 East Blvd	
<i>Providence Commercial</i>	704.373.1300
Clay Durkin	1925
Negotiable	3,654 / 3,654
1405 East Blvd	OFFICE
1405 East Blvd	
<i>The Providence Group</i>	704.365.0820
Bryan Wyker	1925
Negotiable	3,443 / 3,443

Available Space by Market Area

Ordered by Market Area and Building SQFT

15015 Lancaster Hwy	OFFICE
15015 Lancaster Hwy <i>Commercial Carolina</i> Robert Settle, CCIM	704.626.1000
25.50-25.50 GENERAL	15,140 / 15,140

7733 Ballantyne Commons Pkwy	OFFICE
7733 Ballantyne Commons Pkwy <i>SCRE Properties, LLC</i> Hershel Fogleman	704.849.9000 2007
65.00-65.00 GENERAL	11,502 / 120

17232 Lancaster Hwy	OFFICE
17232 Lancaster Hwy <i>Cire Ventures Corp</i> Steve Beam	919.796.4181
Negotiable	8,152 / 1,500

300 Westinghouse Blvd	OFFICE
300 Westinghouse Blvd <i>Legacy Real Estate Advisors</i> Jay Snover	704.373.1800 1975
29.14-29.14 GENERAL	5,504 / 350

Stonecrest Professional Center	OFFICE
7761 Ballantyne Commons Pkwy, Suite 101 <i>SCRE Properties, LLC</i> Hershel Fogleman	704.849.9000
24.00-24.00 GENERAL	3,701 / 1,750

CLT - York County Market Area

300 Technology Center Way	OFFICE
300 Technology Center Way <i>The Tuttle Company</i> Harold "Skip" Tuttle	803.366.1158
Negotiable	225,000 / 20,000

300 Technology Center Way	OFFICE
300 Technology Center Way <i>The Tuttle Company</i> Wes Tuttle	803.366.1158
25.00-25.00 GENERAL	225,000 / 5,000

205 N White St	OFFICE
205 N White St <i>JLL</i> Barry Fabyan	704.943.2300
Negotiable	147,507 / 79,863

Star Plaza Office Building	OFFICE
534 River Crossing Dr <i>Romans Properties</i> Chris Orr	704.619.7554
17.50-17.50 GENERAL	62,341 / 62,341

234 Kingsley Park Dr	OFFICE
234 Kingsley Park Dr <i>Cushman & Wakefield - Charlo</i> Keith Bell, SIOR	704.375.7771
Negotiable	61,098 / 38,779

Kingsley Seven	OFFICE
360 Kingsley Park Dr <i>Childress Klein - Charlotte</i> Travis Hart	704.342.9000
32.50-32.50 GENERAL	58,806 / 15,357

Kingsley Seven	OFFICE
360 Kingsley Park Dr <i>Cushman & Wakefield - Charlo</i> Keith Bell, SIOR	704.375.7771
Negotiable	58,806 / 5,608

Kingsley Park V	OFFICE
580 Kingsley Park Drive <i>Colliers International</i> Adam Farber	704.409.9933
19.00-19.00 GENERAL	57,771 / 6,020

Kingsley Five	OFFICE
481 Munn Rd E <i>Childress Klein - Charlotte</i> Travis Hart	704.342.9000
29.50-29.50 GENERAL	57,690 / 2,907

331 East Main Street	OFFICE
331 East Main Street <i>Warren Norman Company</i> R. Warren Norman	803.366.8141
18.00-22.00 GENERAL	48,000 / 5,613

515 River Crossing Drive	OFFICE
515 River Crossing Drive <i>The Tuttle Company</i> Harold "Skip" Tuttle	803.366.1158
21.00-23.00 GENERAL	31,178 / 14,500

1698 Highway 160 West	OFFICE
1698 Highway 160 West <i>New Branch Real Estate Advis</i> Ryan Kinney	704.786.8888
18.00-18.00 GENERAL	29,500 / 3,303

1698 Highway 160 West	OFFICE
1698 Highway 160 West <i>The Tuttle Company</i> Wes Tuttle	803.366.1158
22.00-22.00 GENERAL	29,500 / 2,693

775 Addison Avenue	OFFICE
775 Addison Avenue <i>The Tuttle Company</i> Wes Tuttle	803.366.1158
15.00-20.00 GENERAL	27,002 / 8,262

1974 Carolina Pl Dr	OFFICE
1974 Carolina Pl Dr <i>Ascent Real Estate Partners</i> Chapman Chastain	704.900.7307
15.00-30.00 GENERAL	25,275 / 8,836

McCroy Building	OFFICE
135 E Main St <i>Park Commercial Real Estate</i> JD Yearwood	704.218.9204
Negotiable	22,920 / 690

818 Tom Hall Street	OFFICE
818 Tom Hall Street <i>Kuester Real Estate Services</i> Shaw Kuester III	803.578.7788 1987 / 2020
19.00-21.00 GENERAL	22,747 / 5,464

744 Arden Ln	OFFICE
744 Arden Ln <i>Warren Norman Company</i> R. Warren Norman	803.366.8141
20.00-20.00 GENERAL	21,124 / 1,492

The Clebourne Building	OFFICE
111 Clebourne St <i>Sperry Van Ness/Southern Com</i> Mark Mayfield	803.325.1000
18.00-19.00 GENERAL	16,996 / 4,057

1565 Ebenezer Road	OFFICE
1565 Ebenezer Road <i>Romans Properties</i> Chris Orr	704.619.7554
14.00-14.00 GENERAL	15,836 / 15,386

770 Riverview Rd	OFFICE
770 Riverview Rd <i>Sperry Van Ness/Southern Com</i> Mark Mayfield	803.325.1000
14.12-14.12 GENERAL	14,411 / 850

175 Amendment Ave	OFFICE
175 Amendment Ave <i>NI Southern Real Estate</i> Mike Wiles, CCIM	704.375.1000
19.50-19.50 GENERAL	14,168 / 14,168

1668-1686 Highway 160 West	OFFICE
1668 Highway 160 West <i>Greybridge Partners</i> Brian Cillian	704.681.4270
25.00-25.00 GENERAL	14,126 / 5,856

274 Columbia Ave	OFFICE
274 Columbia Ave <i>Kuester Real Estate Services</i> Roger Metz	803.578.7788
16.00-16.00 GENERAL	13,279 / 5,000

130 Crisanto Avenue	OFFICE
130 Crisanto Avenue <i>Colliers International</i> Bradley Grow, SIOR	704.409.9933
22.00-24.00 GENERAL	13,031 / 1,970

975 Market St	OFFICE
975 Market St <i>Kuester Real Estate Services</i> Roger Metz	803.578.7788 2006
29.50-60.00 GENERAL	12,598 / 1,897

2450 India Hook Road	OFFICE
2450 India Hook Rd <i>Warren Norman Company</i> R. Warren Norman	803.366.8141
Negotiable	11,568 / 6,792

130 Ben Casey Drive	OFFICE
130 Ben Casey <i>Kuester Real Estate Services</i> Shaw Kuester III	803.578.7788
27.50-27.50 GENERAL	10,868 / 2,526

1616 - 1632 Village Harbor Dr	OFFICE
1616 Village Harbor Dr <i>Coldwell Banker Commercial M</i> Suzanne Hill	704.971.2000
Negotiable	10,000 / 1,200

856 Gold Hill Rd	OFFICE
856 Gold Hill Rd <i>KW Commercial Ft. Mill/Pyror</i> Jim Pryor	704.620.8745
22.00-22.00 GENERAL	9,903 / 1,250

Gold Hill Commerce Park	OFFICE
2848 Pleasant Rd <i>Colliers International</i> Adam Farber	704.409.9933
22.08-22.08 GENERAL	9,045 / 625

231 Herlong Ave S	OFFICE
231 Herlong Ave S <i>The Tuttle Company</i> Debbie Weatherby	803.366.1158
18.00-18.00 GENERAL	7,235 / 4,800

The Oakland Building	OFFICE
200 Oakland Ave <i>Sperry Van Ness/Southern Com</i> Randy Graham	803.325.1000
30.00-30.00 GENERAL	6,842 / 120

236 Northpark Dr	OFFICE
236 Northpark <i>TBC Property Management, LLC</i> Kelly High	803.493.1096
16.00-16.00 GENERAL	5,582 / 4,951

1690 Highway 160 W	OFFICE
1690 Highway 160 W <i>The Tuttle Company</i> Wes Tuttle	803.366.1158
19.00-20.00 GENERAL	5,173 / 1,979

114 Springs St	OFFICE
114 Springs <i>Park Commercial Real Estate</i> JD Yearwood	704.218.9204
26.00-26.00 GENERAL	5,100 / 2,600

112 Academy St	OFFICE
112 Academy St <i>Kuester Real Estate Services</i> Roger Metz	803.578.7788
22.00-22.00 GENERAL	4,800 / 1,235

926 Oakland Avenue	OFFICE
926 Oakland Avenue <i>The Tuttle Company</i> Will Jordan	803.366.1158
12.00-12.00 GENERAL	3,973 / 3,973

420 Dave Lyle Blvd	OFFICE
420 Dave Lyle Blvd <i>Keller Williams Realty - For</i> Anthony Brown	803.835.2300 1978
11.20-11.20 GENERAL	3,750 / 3,750

Available Space by Market Area

Ordered by Market Area and Building SQFT

Historic Fort Mill Train Depot 103 Kanawha St <i>Auester Real Estate Services</i> Roger Metz 19.00-19.00 GENERAL	OFFICE 803.578.7788 3,700 / 2,131
972 W Main St 972 W Main St <i>Sperry Van Ness/Southern Com</i> Mark Mayfield 10.00-10.00 GENERAL	OFFICE 803.325.1000 2,132 / 1,944
1803 Ebenezer Rd 1803 Ebenezer Rd <i>Sperry Van Ness/Southern Com</i> Randy Graham 16.00-16.00 GENERAL	OFFICE 803.325.1000 1,900 / 1,900
1311 & 1315 Cherry Road 1311 & 1315 Cherry Road <i>The Tuttle Company</i> Will Jordan 23.33-23.33 GENERAL	OFFICE 803.366.1158 1,800 / 1,800
1779 Bechtler Rd 1779 Bechtler Rd <i>Reid Real Estate</i> William Reid Smith 33.94-33.94 GENERAL	OFFICE 803.328.6388 884 / 884

NC - Charlotte East Market Area

Foundation Supply 1801 N Tryon St <i>Cushman & Wakefield - Charlo</i> David Dorsch 32.00-32.00 GENERAL	OFFICE 704.375.7771 1933 / 2020 133,190 / 100,466
Camp North End 201 Camp Road <i>Cushman & Wakefield - Charlo</i> Jessica Brown 34.00-34.00 GENERAL	OFFICE 704.375.7771 109,972 / 109,972
Charlotte East Office Park 5800 Executive Center Dr <i>Nova Capital Partners</i> Jason Tuttle 16.00- GENERAL	OFFICE 704.552.8713 1984 98,520 / 23,491
Charlotte East Office Park 5855 Executive Center Dr <i>Nova Capital Partners</i> Jason Tuttle 16.00- GENERAL	OFFICE 704.552.8713 1987 95,975 / 42,600
Optimist Hall 1115 N Brevard St <i>JLL</i> Charley Leavitt Negotiable	OFFICE 704.943.2300 2000 / 2020 83,000 / 5,806
10545 Blair Road 10545 Blair Road <i>Lincoln Harris, LLC</i> Marshall Williamson 26.00-26.00 GENERAL	OFFICE 704.714.7600 62,193 / 1,576
Charlotte East Office Park 5701 Executive Center Dr <i>Nova Capital Partners</i> Jason Tuttle 16.00-16.00 GENERAL	OFFICE 704.552.8713 1979 59,764 / 1,007

Albemarle Business Park 4822 Albemarle Rd <i>New South Properties of the</i> Kenny Smith Negotiable	OFFICE 704.370.0303 1972 51,448 / 51,448
Charlotte East Office Park 5501 Executive Center Dr <i>Nova Capital Partners</i> Jason Tuttle 16.00- GENERAL	OFFICE 704.552.8713 1973 49,114 / 809
Charlotte East Office Park 5500 Executive Center Dr <i>Nova Capital Partners</i> Jason Tuttle 16.00- GENERAL	OFFICE 704.552.8713 1972 49,064 / 5,903
Charlotte East Office Park 5601 Executive Center Dr <i>Nova Capital Partners</i> Jan Tuttle 16.00- GENERAL	OFFICE 704.552.8713 1976 48,280 / 15,722
1817 Central Ave 1817 Central Ave <i>Legacy Real Estate Advisors</i> Monte Ritchey 12.92-12.92 GENERAL	OFFICE 704.373.1800 46,573 / 975
Camp North End 1701 N Graham St <i>Cushman & Wakefield - Charlo</i> Jessica Brown 34.00-34.00 GENERAL	OFFICE 704.375.7771 45,300 / 1,380
Charlotte East Office Park 5624 Executive Center Dr <i>Nova Capital Partners</i> Jason Tuttle 16.00- GENERAL	OFFICE 704.552.8713 1978 39,528 / 112
Charlotte East Office Park 5700 Executive Center Dr <i>Nova Capital Partners</i> Jason Tuttle 16.00-16.00 GENERAL	OFFICE 704.552.8713 1978 39,528 / 8,699
Charlotte East Office Park 5801 Executive Center Dr <i>Nova Capital Partners</i> Jason Tuttle 16.00- GENERAL	OFFICE 704.552.8713 1981 38,744 / 753
Charlotte East Office Park 5835 Executive Center Dr <i>Nova Capital Partners</i> Jason Tuttle 16.00- GENERAL	OFFICE 704.552.8713 1981 38,744 / 29,819
3117 Whiting Ave 3117 Whiting Ave <i>Blang Real Estate</i> Clifford Blanquicet Jr 30.00-30.00 GENERAL	OFFICE 704.727.6202 1962 32,246 / 16,000
2315 N Davidson St 2315 N Davidson St <i>Whiteside Properties</i> Brooks Whiteside 27.00-27.00 GENERAL	OFFICE 704.347.4676 1950 28,675 / 10,000
4520 Mint Hill Village Ln 4520 Mint Hill Village Ln <i>The Nichols Company</i> John Hadley 22.00-22.00 GENERAL	OFFICE 704.373.9797 27,240 / 1,276
5237 Albemarle Rd 5237 Albemarle Rd <i>Merit Properties</i> Bob McGrath 15.00-16.50 GENERAL	OFFICE 704.358.3311 1978 26,682 / 2,035
1500 N Graham St 1500 N Graham St <i>Blang Real Estate</i> Clifford Blanquicet Jr 30.00-34.00 GENERAL	OFFICE 704.727.6202 1950 25,149 / 25,149
3746 N. Davidson Street 3746 N. Davidson Street <i>Colliers International</i> Chandler Knox, SIOR Negotiable	OFFICE 704.409.9933 1963 20,059 / 20,059

7215 Lebanon Road 7215 Lebanon Road <i>NAI Southern Real Estate</i> Dave Allison 16.75- GENERAL	OFFICE 704.375.1000 16,860 / 2,559
1111 Hawthorne Ln 1111 Hawthorne Ln <i>Lincoln Harris, LLC</i> Andre Collins, CCIM 28.00-28.00 GENERAL	OFFICE 704.714.7600 10,668 / 4,600
Ivy Professional Building 5232 Albemarle Rd <i>Legacy Real Estate Advisors</i> Scott Fuller 17.00-17.00 GENERAL	OFFICE 704.373.1800 1955 8,063 / 2,400
8821 University East Dr 8821 University East Dr <i>MPV Properties</i> Ian Bruce 15.00-15.00 GENERAL	OFFICE 704.248.2100 1999 7,600 / 850
8823 University East Dr 8823 University East Dr <i>MPV Properties</i> Ian Bruce 15.00-15.00 GENERAL	OFFICE 704.248.2100 1999 7,400 / 1,850
1200 The Plaza 1200 The Plaza <i>Legacy Real Estate Advisors</i> Monte Ritchey Negotiable	OFFICE 704.373.1800 1961 5,872 / 500
1116 Morningside Dr 1116 Morningside Dr <i>Providence Commercial</i> Chris Wannamaker CCIM Negotiable	OFFICE 704.373.1300 1948 4,360 / 1,500
821 Louise Ave 821 Louise Ave <i>The Nichols Company</i> Walter Reid 8.00-48.00 GENERAL	OFFICE 704.373.9797 1967 4,300 / 900
7100 Lawyers Rd 7100 Lawyers Rd <i>Blang Real Estate</i> Thomas Mueller 15.00-15.00 GENERAL	OFFICE 704.727.6202 1979 4,000 / 2,000
3202 N Davidson St 3202 N Davidson St <i>GTR Commercial</i> Bruce Bleiman 25.30-25.30 GENERAL	OFFICE 704.930.0085 1927 3,856 / 1,897
2604 N Brevard St 2604 N Brevard St <i>Boundary Street Advisors</i> William Haygood 27.00-27.00 GENERAL	OFFICE 704.833.8533 1950 2,881 / 2,881
7817 Matthews Mint Hill Rd 7817 Matthews Mint Hill <i>Blang Real Estate</i> Thomas Mueller 21.00-21.00 GENERAL	OFFICE 704.727.6202 1946 1,700 / 1,700

NC - Union County Market Area

Available Space by Market Area

Ordered by Market Area and Building SQFT

Union Village Shopping Center 1010 W. Roosevelt Blvd. <i>Colliers International</i> Philip Corriher, CCIM Negotiable	OFFICE 704.409.9933 201,476 / 107,656
1501 N Charlotte Ave 1501 N Charlotte Ave <i>The Moser Group</i> Isaac Harrow 13.50-13.50 GENERAL	OFFICE 704.882.1700 41,731 / 6,320
2000 Wellness Blvd 2000 Wellness Blvd <i>NAI Southern Real Estate</i> Caldwell Rose 28.50- GENERAL	OFFICE 704.375.1000 40,000 / 18,643
6044 US-74 6044 US-74 <i>Cushman & Wakefield - Charlo</i> Grant Keyes 18.00-18.00 GENERAL	OFFICE 704.375.7771 39,972 / 3,655
2593 W Roosevelt Blvd 2593 W Roosevelt Blvd <i>Ty-Par Realty</i> Christa Tyson 19.00- GENERAL	OFFICE 704.238.9700 22,000 / 2,000
9929 Rea Rd 9929 Rea Rd <i>MPV Properties</i> Robbie Branstrom Adams Negotiable	OFFICE 704.248.2100 19,588 / 3,123
9929 Rea Rd 9929 Rea Rd <i>NAI Southern Real Estate</i> Caldwell Rose Negotiable	OFFICE 704.375.1000 19,588 / 6,189
2661 W Roosevelt Blvd 2661 W Roosevelt Blvd <i>Ty-Par Realty</i> Christa Tyson 16.00-16.00 GENERAL	OFFICE 704.238.9700 18,605 / 213
SE of Waxhaw Pkwy and Harrison Park Dr 129 Waxhaw Pkwy <i>Moody Group Commercial RE Se</i> Jan Ringeling 106.67-106.67 GENERAL	OFFICE 704.490.3872 17,483 / 270
1315 E Sunset Dr 1315 E Sunset Dr <i>The Moser Group</i> Isaac Harrow 18.00-18.00 GENERAL	OFFICE 704.882.1700 12,442 / 5,030
1663 Campus Park Dr 1663 Campus Park Dr <i>Ty-Par Realty</i> Christa Tyson 16.50- GENERAL	OFFICE 704.238.9700 8,584 / 2,450
200-214 E Jefferson St 200 E Jefferson St <i>SouthEnd Properties</i> Joseph Yochem 11.00-11.00 GENERAL	OFFICE 704.910.2627 8,500 / 4,860
1930-1940 Weddington Rd 1930 Weddington Rd <i>Heiliger Associates, Inc.</i> Kenneth Heiliger 25.00-25.00 GENERAL	OFFICE 704.847.2890 8,121 / 3,457
1661 Walkup Ave 1661 Walkup Ave <i>Walt Perry Realty</i> Jesse Perry 8.96-9.19 GENERAL	OFFICE 704.283.8181 7,975 / 3,217
1007 Skyway Dr 1007 Skyway Dr <i>MW Commercial Realty, LLC</i> Mark H Wright 10.00-10.00 GENERAL	OFFICE 704.635.8346 7,644 / 1,650
160 Corporate Blvd 160 Corporate Blvd <i>The Moser Group</i> Isaac Harrow Negotiable	OFFICE 704.882.1700 7,322 / 3,300

301 Post Office Dr 301 Post Office Dr <i>The Moser Group</i> Isaac Harrow 17.60-17.60 GENERAL	OFFICE 704.882.1700 6,826 / 1,500
Indian Trail Professional Park 255 Post Office Dr <i>The Moser Group</i> Isaac Harrow 15.00-15.00 GENERAL	OFFICE 704.882.1700 6,566 / 1,425
6555 Old Monroe Rd 6555 Old Monroe Rd <i>The Moser Group</i> Mackenzie Moser Negotiable	OFFICE 704.882.1700 6,406 / 6,256
251 Post Office Dr 251 Post Office Dr <i>The Moser Group</i> Isaac Harrow 15.00-15.00 GENERAL	OFFICE 704.882.1700 6,312 / 1,425
2160 Commerce Dr 2160 Commerce Dr <i>MPV Properties</i> Josh Suggs 17.00-17.00 GENERAL	OFFICE 704.248.2100 6,000 / 3,900
2605 West Roosevelt Boulevard 2605 W Roosevelt Boulevard <i>Ty-Par Realty</i> Christa Tyson 11.00-11.00 GENERAL	OFFICE 704.238.9700 5,690 / 2,845
407 W Roosevelt Blvd 407 W Roosevelt Blvd <i>The Providence Group</i> Thurman Brooks 15.00-15.00 GENERAL	OFFICE 704.365.0820 5,520 / 5,520
2606 W Roosevelt Blvd 2606 W Roosevelt Blvd <i>Syndicate Real Estate</i> Tripp Melton 19.20-19.20 GENERAL	OFFICE 704.219.6879 5,414 / 250
4801 Indian Trail Fairview Rd 4801 Indian Trail Fairview Rd <i>Romans Properties</i> Chris Orr 19.50-19.50 GENERAL	OFFICE 704.619.7554 5,376 / 2,568
1410 E Franklin St 1410 E Franklin St <i>Walt Perry Realty</i> Jimmie Seay 12.94-12.94 GENERAL	OFFICE 704.283.8181 5,100 / 5,100
100 Navajo Trail 100 Navajo Trail <i>The Moser Group</i> Mackenzie Moser Negotiable	OFFICE 704.882.1700 4,978 / 2,929
2202 - 2204 W Roosevelt Blvd 2202 W Roosevelt Blvd <i>Walt Perry Realty</i> Jesse Perry 14.00-16.56 GENERAL	OFFICE 704.283.8181 4,304 / 4,304
101-109 Winchester Ave 101 Winchester Ave <i>MW Commercial Realty, LLC</i> Mark H Wright 10.00-10.00 GENERAL	OFFICE 704.635.8346 4,240 / 881
1505-1507 Skyway Dr 1505 Skyway Dr <i>Walt Perry Realty</i> Jesse Perry 12.01-12.01 GENERAL	OFFICE 704.283.8181 3,967 / 2,188
1801 Williams Rd 1801 Williams Rd <i>Walt Perry Realty</i> Jesse Perry 11.02-11.02 GENERAL	OFFICE 704.283.8181 3,903 / 2,603
1309 E Sunset Dr 1309 E Sunset Dr <i>The Moser Group</i> Isaac Harrow 18.00-18.00 GENERAL	OFFICE 704.882.1700 3,675 / 3,300

14700 E Independence Blvd 14700 E Independence Blvd <i>The Moser Group</i> Isaac Harrow 27.00-27.00 GENERAL	OFFICE 704.882.1700 3,500 / 1,300
312 E Phifer St 312 E Phifer St <i>Syndicate Real Estate</i> Tripp Melton 12.00-12.00 GENERAL	OFFICE 704.219.6879 2,905 / 2,000
901 N Charlotte Ave 901 N Charlotte Ave <i>Syndicate Real Estate</i> Tripp Melton 10.34-10.34 GENERAL	OFFICE 704.219.6879 2,326 / 2,262
401 S Secret Ave 401 S Secret Ave <i>MW Commercial Realty, LLC</i> Mark H Wright 7.88-7.88 GENERAL	OFFICE 704.635.8346 2,284 / 2,284
1503 East Franklin Street 1503 E Franklin Street <i>The Moser Group</i> Emily Cline 11.00-11.00 GENERAL	OFFICE 704.882.1700 1,950 / 1,808 1,808 / 1,808
112 W Main St 112 W Main St <i>Walt Perry Realty</i> Jesse Perry 9.72-9.72 GENERAL	OFFICE 704.283.8181 1,962 / 864 / 864

NC - Charlotte Northwest Market Area

The Linville Building 10130 Perimeter Pkwy <i>Cushman & Wakefield - Charlo</i> David Dorsch 28.00-28.00 GENERAL	OFFICE 704.375.7771 2,008 / 123,465 / 9,442
Alexander Building 13620 E Reese Blvd <i>The Spectrum Companies</i> Dillard Williams 26.00-26.00 GENERAL	OFFICE 704.358.1000 2,001 / 122,388 / 36,150
NorthPointe Three 8935 Northpointe Executive Park Dr <i>The Spectrum Companies</i> Dillard Williams 24.50-24.50 GENERAL	OFFICE 704.358.1000 2,003 / 107,152 / 26,360
9930 Kinsey Ave 9930 Kinsey Ave <i>Cushman & Wakefield - Charlo</i> Mike Kemmet, SIOR 22.00-22.00 GENERAL	OFFICE 704.375.7771 101,512 / 45,496
9930 Kinsey Ave 9930 Kinsey Ave <i>The Spectrum Companies</i> Dillard Williams 25.00-25.00 GENERAL	OFFICE 704.358.1000 101,512 / 12,083
Reed Building 9920 Kinsey Ave <i>Cushman & Wakefield - Charlo</i> Mike Kemmet, SIOR 22.00-22.00 GENERAL	OFFICE 704.375.7771 1,999 / 69,980 / 7,610

Available Space by Market Area

Ordered by Market Area and Building SQFT

Reed Building 9920 Kinsey Ave <i>The Spectrum Companies</i> Dillard Williams 25.00-25.00 GENERAL	OFFICE 704.358.1000 1999 69,980 / 8,461
Storrs Building 10115 Kinsey Ave <i>Cushman & Wakefield - Charlo</i> Keith Bell, SIOR Negotiable	OFFICE 704.375.7771 1996 59,156 / 6,443
Storrs Building 10115 Kinsey Ave <i>The Spectrum Companies</i> Dillard Williams 25.00-25.00 GENERAL	OFFICE 704.358.1000 1996 59,156 / 5,532
NorthPointe Two 8936 Northpointe Executive Park Dr <i>The Spectrum Companies</i> Dillard Williams 24.50-24.50 GENERAL	OFFICE 704.358.1000 2007 58,100 / 18,515
19475 Old Jetton Rd 19475 Old Jetton Rd <i>Flagship Healthcare Properti</i> Reed Griffith Negotiable	OFFICE 704.442.0222 2007 55,958 / 4,566
Kenton Circle II 7930 W Kenton Cir <i>Avison Young - Charlotte</i> Nick Claudio 21.00-21.00 GENERAL	OFFICE 704.531.5550 2000 51,400 / 4,431
Kenton Circle II 7930 W Kenton Cir <i>Childress Klein - Charlotte</i> Travis Hart 26.50-26.50 GENERAL	OFFICE 704.342.9000 2000 51,400 / 13,330
Kenton Circle III 16810 Kenton Dr <i>Childress Klein - Charlotte</i> Travis Hart 26.50-26.50 GENERAL	OFFICE 704.342.9000 2004 49,140 / 6,131
Kenton Circle I 8015 W Kenton Cir <i>Childress Klein - Charlotte</i> Travis Hart 26.50-26.50 GENERAL	OFFICE 704.342.9000 1999 47,240 / 2,077
Kemp Building 13801 E Reese Blvd <i>The Spectrum Companies</i> Dillard Williams 26.00-26.00 GENERAL	OFFICE 704.358.1000 1990 45,117 / 4,073
The Conference Center 0 Professional Center Drive <i>Colliers International</i> Chandler Knox, SIOR Negotiable	OFFICE 704.409.9933 2018 30,000 / 12,721
15905 Brookway Dr 15905 Brookway Dr <i>Asset Specialists of North C</i> Tadd Holzen 17.00-17.00 GENERAL	OFFICE 704.458.5552 2001 26,542 / 1,080
17220 Northcross Dr 17220 Northcross Dr <i>Flagship Healthcare Properti</i> Reed Griffith 22.00-22.00 GENERAL	OFFICE 704.442.0222 2009 26,166 / 13,000
The Griffin Building 19109 W Catawba Ave <i>New South Properties of the</i> Holly Alexander Negotiable	OFFICE 704.370.0303 1999 23,212 / 893
19720 Jetton Rd 19720 Jetton Rd <i>Avison Young - Charlotte</i> Zach Simpson Negotiable	OFFICE 704.531.5550 2008 21,600 / 6,000
19460 Old Jetton Rd 19460 Old Jetton Rd <i>Asset Specialists of North C</i> Tadd Holzen 22.00-22.00 GENERAL	OFFICE 704.458.5552 1997 / 2020 17,848 / 1,177

The Park - Huntersville 9541 Julian Clark Ave <i>Asset Specialists of North C</i> Tadd Holzen 24.70-110.00 GENERAL	OFFICE 704.458.5552 2020 17,000 / 17,000
---	---

19824 W Catawba Ave 19824 W Catawba Ave <i>BCB Investments</i> David Dupree 28.35-28.35 GENERAL	OFFICE 704.997.8255 15,762 / 1,600
--	--

20826 Torrence Chapel Rd 20826 Torrence Chapel Rd <i>Newport Properties</i> Robert Race 15.00-15.00 GENERAL	OFFICE 704.663.7779 2000 15,129 / 13,936
--	---

20488 Chartwell Center Dr 20488 Chartwell Center Dr <i>Crown Property Group</i> Clifford Lamson 12.00-12.00 GENERAL	OFFICE 704.724.9913 14,850 / 1,760
--	--

Birkdale Business Park 16315 Northcross Dr <i>Asset Specialists of North C</i> Tadd Holzen 17.00-17.00 GENERAL	OFFICE 704.458.5552 13,927 / 1,346
---	--

18805 W Catawba Ave 18805 W Catawba Ave <i>BCB Investments</i> David Dupree 18.00-18.00 GENERAL	OFFICE 704.997.8255 2003 13,406 / 4,036
--	--

18805 W Catawba Ave 18805 W Catawba Ave <i>Newport Properties</i> Robert Race 17.50-17.50 GENERAL	OFFICE 704.663.7779 2003 13,406 / 998
--	--

21000 Torrence Chapel Rd 21000 Torrence Chapel Rd <i>Newport Properties</i> Robert Race 15.00-15.00 GENERAL	OFFICE 704.663.7779 1998 10,986 / 5,085
--	--

19708 W Catawba Ave 19708 W Catawba Ave <i>BCB Investments</i> David Dupree 16.00-16.00 GENERAL	OFFICE 704.997.8255 1985 741 / 741
--	---

NC - Charlotte Midtown SE Market Area

Midtown Centre 1300 Baxter St <i>Cushman & Wakefield - Charlo</i> Mike Kemmet, SIOR 28.00-28.00 GENERAL	OFFICE 704.375.7771 1962 64,184 / 5,926
--	--

Charlotte Medical Plaza II 330 Billingsley Rd <i>Cushman & Wakefield - Charlo</i> Grant Keyes 30.00-30.00 GENERAL	OFFICE 704.375.7771 1992 60,196 / 16,231
--	---

3623 Latrobe Dr 3623 Latrobe Dr <i>Boundary Street Advisors</i> Rodney Faulkner 18.00- GENERAL	OFFICE 704.833.8533 1984 40,000 / 9,437
---	--

400 Clarice Ave 400 Clarice Ave <i>Providence Commercial</i> Clay Durkin 27.00-27.00 GENERAL	OFFICE 704.373.1300 27,374 / 1,325
---	--

2333 Randolph Road 2333 Randolph Road <i>MPV Properties</i> Robby Kirby 32.00-32.00 GENERAL	OFFICE 704.248.2100 22,226 / 9,906
--	--

908-920 Pecan Ave 908 Pecan Ave <i>Thrifit Commercial Real Estat</i> Jay Mitchener Negotiable	OFFICE 704.622.1795 1967 19,323 / 1,807
--	--

3816 Latrobe Dr 3816 Latrobe Dr <i>CBRE - Charlotte</i> Spencer Hawkins 19.75-19.75 GENERAL	OFFICE 704.376.7979 1980 16,305 / 7,173
--	--

2200 E 7th St 2200 E 7th St <i>Park Commercial Real Estate</i> Charles Swanson 24.00-24.00 GENERAL	OFFICE 704.218.9204 1965 15,357 / 15,357
---	---

3626 Latrobe Dr 3626 Latrobe Dr <i>SVN Blackstream - Charlotte</i> Frank Sproviero 15.00-15.00 GENERAL	OFFICE 704.892.5653 1981 14,128 / 3,255
---	--

131 Providence Rd 131 Providence Rd <i>NAI Southern Real Estate</i> Caldwell Rose 24.00-24.00 GENERAL	OFFICE 704.375.1000 1966 12,978 / 6,000
--	--

616 Colonnade Dr 616 Colonnade Dr <i>CROWN Corporate Realty Advis</i> Jeffrey A. Harper 19.75-19.75 GENERAL	OFFICE 704.219.0968 1986 12,849 / 12,141
--	---

209 S. Kings Drive <i>Colliers International</i> Chandler Knox, SIOR 28.50-28.50 GENERAL	OFFICE 704.409.9933 1962 / 2018 12,768 / 2,737
--	---

209 S. Kings Drive <i>The Providence Group</i> Spencer Brown Negotiable	OFFICE 704.365.0820 1962 / 2018 12,768 / 2,969
---	---

215 Queens Rd 215 Queens Rd <i>NAI Southern Real Estate</i> Scott Davies 24.00-24.00 GENERAL	OFFICE 704.375.1000 1991 9,106 / 3,018
---	---

1508 E 4th St 1508 E 4th St <i>Office Properties</i> John Stipp 20.16-20.16 GENERAL	OFFICE 704.540.1260 1920 8,178 / 8,178
--	---

3701 Latrobe Dr 3701 Latrobe Dr <i>Office Properties</i> John Stipp 18.00-18.00 GENERAL	OFFICE 704.540.1260 7,072 / 1,209
--	---

2321 Crescent Ave 2321 Crescent Avenue <i>Caldwell Banker Commercial M</i> Zach Daniel Negotiable	OFFICE 704.971.2000 1924 6,849 / 1,637
--	---

2325 Crescent Ave 2325 Crescent Ave <i>Caldwell Banker Commercial M</i> Zach Daniel 20.00-20.00 GENERAL	OFFICE 704.971.2000 1932 6,849 / 2,284
--	---

2318 Randolph Rd 2318 Randolph Rd <i>Thrifit Commercial Real Estat</i> Jay Mitchener Negotiable	OFFICE 704.622.1795 1934 3,966 / 2,941
--	---

Available Space by Market Area

Ordered by Market Area and Building SQFT

3521 Monroe Rd	OFFICE
3521 Monroe Rd	
<i>The Nichols Company</i>	704.373.9797
Michael Sullivan	1911
17.76-17.76 GENERAL	3,920 / 3,920

412 Louise Ave	OFFICE
412 Louise Ave	
<i>Office Properties</i>	704.540.1260
John Stipp	1957
30.00-30.00 GENERAL	3,821 / 3,661

224 S Caswell Rd	OFFICE
224 S Caswell Rd	
<i>Bidencope & Associates</i>	704.332.3232
Damon Bidencope	1922
25.00-26.00 GENERAL	3,589 / 3,589

1501 E 3rd St	OFFICE
1501 E 3rd St	
<i>MPV Properties</i>	704.248.2100
Rebecca Herron	1964
33.33-33.33 GENERAL	3,215 / 2,340

NC - Cabarrus County Market Area

980 Derita Rd, Bldg 4	OFFICE
980 Derita Road	
<i>Avison Young - Charlotte</i>	704.531.5550
Chris Skibinski, SIOR	
Negotiable	410,814 / 43,456

150 N Research Campus Dr	OFFICE
150 N Research Campus Dr	
<i>Foundry Commercial</i>	704.523.0272
Brian Brtalik	
Negotiable	282,684 / 6,799

845 N Church St	OFFICE
845 N Church St	
<i>South Central Properties, LL</i>	704.787.4850
Thomas Propst	
15.00-15.00 GENERAL	56,000 / 13,832

363 Church St N	OFFICE
363 Church Street North	
<i>New Branch Real Estate Advis</i>	704.786.8888
Andrew Castrodale	
17.50-40.48 GENERAL	43,000 / 4,510

2101 Shiloh Church Rd	OFFICE
2101 Shiloh Church Rd	
<i>Lincoln Harris, LLC</i>	704.714.7600
Marshall Williamson	
23.50-23.50 GENERAL	27,800 / 2,563

4949 Professional Park Drive	OFFICE
4949 Professional Park Drive	
<i>Flagship Healthcare Propert</i>	704.442.0222
Greg McIntosh	
Negotiable	26,452 / 3,419

4315 Physicians Blvd	OFFICE
4315 Physicians Blvd	
<i>SportsMed Properties</i>	704.815.0297
Chad Hagerman	2002
18.00-18.00 GENERAL	21,850 / 2,381

5641 Poplar Tent Rd	OFFICE
5641 Poplar Tent Rd	
<i>Flagship Healthcare Propert</i>	704.442.0222
Greg McIntosh	
Negotiable	21,512 / 1,364

745 Cabarrus Ave W	OFFICE
745 Cabarrus Ave W	
<i>The Nichols Company</i>	704.373.9797
Michael Sullivan	
13.00-13.00 GENERAL	21,092 / 21,092

1036 Branchview Dr NE	OFFICE
1036 Branchview Dr NE	
<i>First Carolina Properties, I</i>	704.784.8000
Kenny Propst	
16.00-16.00 GENERAL	20,500 / 3,800

7870 Commons Park Cir NW	OFFICE
7870 Commons Park Cir NW	
<i>Avison Young - Charlotte</i>	704.531.5550
Nick Claudio	
16.00-16.00 GENERAL	20,000 / 20,000

7752 Gateway Ln NW	OFFICE
7752 Gateway Ln NW	
<i>South Central Properties, LL</i>	704.787.4850
Thomas Propst	
14.00-14.00 GENERAL	15,547 / 3,899

130 Lake Concord Rd NE	OFFICE
130 NE Lake Concord Rd	
<i>Lincoln Harris, LLC</i>	704.714.7600
Marshall Williamson	
15.00- GENERAL	15,110 / 1,793

3003 Dale Earnhardt Blvd	OFFICE
3003 Dale Earnhardt Blvd	
<i>South Central Properties, LL</i>	704.787.4850
Thomas Propst	
17.00-23.00 GENERAL	12,624 / 12,554

300 McGill Ave	OFFICE
300 McGill Ave	
<i>New Branch Real Estate Advis</i>	704.786.8888
Ryan Kinney	
Negotiable	11,300 / 924

827 & 829 Davidson Dr NW	OFFICE
829 Davidson Dr NW	
<i>CBRE - Charlotte</i>	704.376.7979
Katherine Southard	
Negotiable	9,735 / 1

609 - 617 Church St N	OFFICE
609 Church St N	
<i>Blang Real Estate</i>	704.727.6202
Clifford Blanquicet Jr	
11.00-11.00 GENERAL	9,446 / 2,200

Penny Lane	OFFICE
404 Penny Lane Northeast	
<i>South Central Properties, LL</i>	704.787.4850
Thomas Propst	
16.50-16.50 GENERAL	8,098 / 2,073

1015 Concord Pkwy N	OFFICE
1015 Concord Pkwy N	
<i>CBRE - Charlotte</i>	704.376.7979
Kivett Williams	
Negotiable	7,053 / 3,768

327 Coddle Market Dr Nw	OFFICE
327 Coddle Market Dr NW	
<i>New Branch Real Estate Advis</i>	704.786.8888
Ryan Kinney	
16.00-16.00 GENERAL	5,272 / 1,560

331 Coddle Market Dr Nw	OFFICE
331 Coddle Market Dr NW	
<i>New Branch Real Estate Advis</i>	704.786.8888
Ryan Kinney	
18.00-18.00 GENERAL	5,272 / 1,995

785 Davidson Dr NW	OFFICE
785 Davidson Dr NW	
<i>South Central Properties, LL</i>	704.787.4850
Thomas Propst	
13.92-13.92 GENERAL	2,321 / 2,500

15 Market St SW	OFFICE
15 Market St SW	
<i>New Branch Real Estate Advis</i>	704.786.8888
Mark Hermans	
14.62-14.62 GENERAL	1,928 / 1,870

398 N Cannon Blvd	OFFICE
398 N Cannon Blvd	
<i>CK Select Real Estate</i>	704.788.2255
Kirk Hanson	
16.63-16.63 GENERAL	1,720 / 1,624

NC - Charlotte Griers Fork Market Area

3701 Arco Corporate Dr	OFFICE
3701 Arco Corporate Dr	
<i>American Asset Corporation</i>	704.295.4000
Cooper Burton	2007
25.00-25.00 GENERAL	221,746 / 12,029

Whitehall Corporate Center III	OFFICE
3600 Arco Corporate Dr	
<i>American Asset Corporation</i>	704.295.4000
Cooper Burton	2006
23.00-23.00 GENERAL	189,123 / 12,968

Whitehall Corporate Center III	OFFICE
3600 Arco Corporate Dr	
<i>Colliers International</i>	704.409.9933
Adam Farber	2006
23.00-23.00 GENERAL	189,123 / 1,985

3700 Arco Corporate Dr	OFFICE
3700 Arco Corporate Dr	
<i>American Asset Corporation</i>	704.295.4000
Cooper Burton	2003
25.00-25.00 GENERAL	130,314 / 17,301

Whitehall Corporate Center VI	OFFICE
3525 Whitehall Park Dr	
<i>American Asset Corporation</i>	704.295.4000
Cooper Burton	2007
25.00-25.00 GENERAL	123,558 / 3,167

Whitehall Corporate Center VI	OFFICE
3525 Whitehall Park Dr	
<i>Cushman & Wakefield - Charlo</i>	704.375.7771
Piers Wates	2007
15.00-15.00 GENERAL	123,558 / 4,738

3800 Arco Corporate Drive	OFFICE
3800 Arco Corporate Drive	
<i>American Asset Corporation</i>	704.295.4000
Cooper Burton	2000
25.00-25.00 GENERAL	113,346 / 27,776

3800 Arco Corporate Drive	OFFICE
3800 Arco Corporate Drive	
<i>Blang Real Estate</i>	704.727.6202
Clifford Blanquicet Jr	2000
25.00-25.00 GENERAL	113,346 / 6,731

3800 Arco Corporate Drive	OFFICE
3800 Arco Corporate Drive	
<i>TRIPP Commercial LLC</i>	704.904.7469
James "Tripp" Guin, SIOR	2000
23.50-23.50 GENERAL	113,346 / 10,980

9101 Kings Parade Blvd	OFFICE
9101 Kings Parade Blvd	
<i>New Forum, Inc.</i>	704.583.2115
William Hodges	2008
Negotiable	57,811 / 3,450

13427 Hoover Creek Blvd	OFFICE
13427 Hoover Creek Blvd	
<i>The Keith Corporation</i>	704.365.6000
Patrick Faulkner	
23.00-23.00 GENERAL	23,178 / 4,436

13325 South Point Boulevard	OFFICE
13325 South Point Boulevard	
<i>Coldwell Banker Commercial M</i>	704.971.2000
William Cuthbertson, CCIM	1999
Negotiable	20,279 / 10,905

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

Available Space by Market Area

Ordered by Market Area and Building SQFT

10935 Winds Crossing Dr	OFFICE
10935 Winds Crossing Dr <i>Romans Properties</i> Chris Orr	704.619.7554
17.50-17.50 GENERAL	11,189 / 1,500

13527 Steelecroft Pkwy	OFFICE
13527 Steelecroft Pkwy <i>Avison Young - Charlotte</i> Zach Simpson	704.531.5550
23.00-23.00 GENERAL	8,598 / 3,000

13521 Steelecroft Pkwy	OFFICE
13521 Steelecroft Pkwy <i>Avison Young - Charlotte</i> Ryan Kendall	704.531.5550
Negotiable	8,500 / 1,700

13735-13743 Steele Creek Rd	OFFICE
13735 Steele Creek Rd <i>Ascent Real Estate Partners</i> Heath Knott	704.900.7307
21.00-21.00 GENERAL	6,906 / 3,443

4715 Dixie River Rd	OFFICE
4715 Dixie River Rd <i>Heiliger Associates, Inc.</i> Kenneth Heiliger	704.847.2890
25.50-25.50 GENERAL	5,000 / 2,500

NC - Charlotte Plaza Market Area

Camp North End	OFFICE
400 Camp Road <i>Cushman & Wakefield - Charlo</i> Jessica Brown	704.375.7771
34.00-34.00 GENERAL	261,362 / 240,000

Camp North End	OFFICE
301 Camp Rd <i>Cushman & Wakefield - Charlo</i> Jessica Brown	704.375.7771
34.00-34.00 GENERAL	142,726 / 7,702

SwitchYard	OFFICE
925 Tuckaseegee Rd <i>CBRE - Charlotte</i> Joe Franco	704.376.7979
Negotiable	92,000 / 87,167

M2	OFFICE
1607 W Trade St <i>Cushman & Wakefield - Charlo</i> Jessica Brown	704.375.7771
Negotiable	77,450 / 59,310

M2	OFFICE
1607 W Trade St <i>New South Properties of the</i> Haley Griffin	704.370.0303
Negotiable	77,450 / 8,006

1230 West Morehead Condominium	OFFICE
1230 W. Morehead St <i>Office Properties</i> John Stipp	704.540.1260
25.00-25.00 GENERAL	69,000 / 3,140

5104 Reagan Dr	OFFICE
5104 Reagan Dr <i>Avison Young - Charlotte</i> Tom Tropeano	704.531.5550
11.00-11.00 GENERAL	32,935 / 6,203

4348 Statesville Rd	OFFICE
4348 Statesville Rd <i>Park Commercial Real Estate</i> Charles Swanson	704.218.9204
17.50-17.50 GENERAL	15,428 / 6,484

CLT - Lancaster County Market Area

Carolina Commons Medical Center	OFFICE
6237 Carolina Commons Dr <i>Flagship Healthcare Properti</i> Tiffany Slayden, CCIM	704.442.0222
28.00-28.00 GENERAL	60,000 / 15,513

Wellman Building	OFFICE
1041 Red Ventures Dr <i>Cushman & Wakefield - Charlo</i> Zachary McLaren	704.375.7771
18.50-18.50 GENERAL	39,316 / 3,874

Wellman Building	OFFICE
1041 Red Ventures Dr <i>MPV Properties</i> Michael Bilodeau	704.248.2100
21.00-21.00 GENERAL	39,316 / 4,069

521 Corporate Center	OFFICE
1061 Red Ventures Dr <i>MPV Properties</i> Michael Bilodeau	704.248.2100
23.00-23.00 GENERAL	33,472 / 9,485

521 Corporate Center	OFFICE
1057 Red Ventures Dr <i>MPV Properties</i> Michael Bilodeau	704.248.2100
23.00-23.00 GENERAL	32,658 / 1,135

521 Corporate Center	OFFICE
1057 Red Ventures Dr <i>New South Properties of the</i> Holly Alexander	704.370.0303
21.50-21.50 GENERAL	32,658 / 3,013

1245 Rosemont Dr	OFFICE
1245 Rosemont Drive <i>The Knox Group</i> Charles Knox	704.896.1911
23.50-23.50 GENERAL	27,544 / 9,502

901 W Meeting St	OFFICE
901 W Meeting St <i>TBC Property Management, LLC</i> Kelly High	803.493.1096
16.00-16.00 GENERAL	24,154 / 8,199

Shoppes at 521	OFFICE
9787 Charlotte Highway <i>Legacy Real Estate Advisors</i> Scott Fuller	704.373.1800
22.00-25.00 GENERAL	11,263 / 4,487

980 N Woodland Dr	OFFICE
980 N Woodland <i>Heritage Ventures, Inc</i> Vance Southard, CCIM	704.361.6302
7.50-7.50 GENERAL	10,861 / 10,861

9354 Old Bailes Rd	OFFICE
9354 Old Bailes Rd <i>Kuester Real Estate Services</i> Roger Metz	803.578.7788
46.88-58.45 GENERAL	6,809 / 346

Doby's Bridge Professional	OFFICE
4184 Doby's Bridge Rd <i>MPV Properties</i> Josh Suggs	704.248.2100
25.00-27.00 GENERAL	6,381 / 2,150

308 W. Dunlap Street	OFFICE
308 W. Dunlap Street <i>Colliers International</i> Adam Farber	704.409.9933
14.00-16.00 GENERAL	3,207 / 3,207

NC - Charlotte Northeast / I-77 Market Area

130 Harbour Place Dr	OFFICE
130 Harbour Place Dr <i>Childress Klein - Charlotte</i> Jenny Fowler	704.342.9000
26.50- GENERAL	64,356 / 46,572

Davidson Cotton Mill	OFFICE
209 Delburg St <i>Dula Real Estate, LLC</i> Lisa Dula	704.895.1011
25.65-32.96 GENERAL	48,505 / 593

Two Harbour Place	OFFICE
721 Jetton St <i>Childress Klein - Charlotte</i> Travis Hart	704.342.9000
30.00-30.00 GENERAL	48,012 / 1,995

Hamptons Professional Center	OFFICE
10305 Hamptons Park Drive <i>MPV Properties</i> Mark Newell	704.248.2100
28.00-28.00 GENERAL	36,000 / 10,000

9713 Northcross Center Ct	OFFICE
9713 Northcross Center Ct <i>TSG Commercial</i> Greg Fallon	704.622.9840
22.00-22.00 GENERAL	24,262 / 4,507

The Charlestowne Building	OFFICE
1245 Gilead Road <i>Asset Specialists of North C</i> Tadd Holzen	704.458.5552
19.60-19.60 GENERAL	12,500 / 864

120 N Main St	OFFICE
120 N Main St <i>TSG Commercial</i> Greg Fallon	704.622.9840
25.00-25.00 GENERAL	9,700 / 5,000

9723 Northcross Center Ct	OFFICE
9723 Northcross Center Ct <i>Asset Specialists of North C</i> Tadd Holzen	704.458.5552
Negotiable	8,780 / 1,500

575 Davidson Gateway Dr	OFFICE
575 Davidson Gateway Dr <i>O'Shaughnessy Realty and Dev</i> Nicholas O'Shaughnessy	704.506.4149
Negotiable	2002 / 600

12725 Mayes Rd	OFFICE
12725 Mayes Rd <i>Asset Specialists of North C</i> Tadd Holzen	704.458.5552
6.00-6.00 GENERAL	3,500 / 3,500

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

Available Space by Market Area

Ordered by Market Area and Building SQFT

17824 Statesville Road	OFFICE
17824 Statesville Road	704.895.1011
<i>Dula Real Estate, LLC</i>	2000
Lisa Dula	2,156 / 1,272
21.98-21.98 GENERAL	

428 S Main St	OFFICE
428 S Main St	704.896.0094
<i>Rose & Associates, Inc.</i>	1939
Daniel Bellot	2,133 / 1,250
25.00-25.00 GENERAL	

NC - Rowan County Market Area

507 W Innes St	OFFICE
507 W Innes St	704.333.7151
<i>Gibson Smith Realty Co.</i>	1961
Blake Shell	23,266 / 5,368
14.00-14.00 GENERAL	

330 Jake Alexander Blvd W	OFFICE
330 Jake Alexander Blvd W	704.248.2100
<i>MPV Properties</i>	2004
Josh Suggs	13,757 / 5,000
18.00-20.00 GENERAL	

1121 Old Concord Rd	OFFICE
1121 Old Concord Rd	704.892.5653
<i>SVN Blackstream - Charlotte</i>	
Grant Bosworth	9,932 / 9,085
17.00-17.00 GENERAL	

814 W Innes St	OFFICE
814 W Innes St	704.786.8888
<i>New Branch Real Estate Advis</i>	
Catherine H. Davis	8,340 / 3,771
14.00-14.00 GENERAL	

117 N Craige St	OFFICE
628 W Innes St	704.636.2021
<i>Wallace Realty</i>	
R. Victor Wallace	6,440 / 5,600
Negotiable	

214 Klumac Rd	OFFICE
214 Klumac Road	704.892.5653
<i>SVN Blackstream - Charlotte</i>	
Grant Bosworth	5,600 / 5,600
16.00-16.00 GENERAL	

104 N Harris St	OFFICE
104 N Harris St	704.727.6202
<i>Blanq Real Estate</i>	2005
Clifford Blanquicet Jr	4,374 / 4,374
12.50-12.50 GENERAL	

529 W Innes St	OFFICE
529 W Innes St	704.765.4620
<i>One Alliance Companies</i>	1961
Kasandra Brew	2,525 / 2,525
24.00-24.00 GENERAL	

NC - Stanly County Market Area

923 N 2nd St	OFFICE
923 N 2nd St	704.714.7600
<i>Lincoln Harris, LLC</i>	
Marshall Williamson	36,610 / 7,048
19.00-19.00 GENERAL	