

7901 & 7921 Southpark Plaza / Littleton, Colorado SOUTHPARK BUSINESS CENTER'S PREMIER OFFICE LOCATION


This two-building office campus featuring unparalleled common amenities, provides the ultimate office environment for companies seeking a premium southwest location. Situated in the highly sought-after Southpark Business Center, Viewpoint enjoys excellent mountain views, mature landscaping, and a wide range of retail and restaurant establishments within easy reach.

Current Availabilities

Viewpoint 1 Suite 106	2,812 RSF	Available immediately. Open plan with break room, one office on the glass and work room.
Viewpoint 1 Suite 202	1,655 RSF	Available immediately. Move-in ready spec suite with two offices on the glass, open area, kitchen and IT closet.
Viewpoint 1 Suite 212	2,168 RSF	Available immediately. Open plan with fantastic mountain views. One office on the glass, conference room and break room.
Viewpoint 2 Suite 108	3,859 RSF	Available 3/1/2018. Five offices on the glass, conference room, break room and open area.
Viewpoint 2 Suite 200	9,484 RSF	Available 3/1/2018. Fantastic downtown views. Thirteen offices on the glass, large conference room, open area, break room and reception. Contiguous with Suites 210 and 211 for 17,299 RSF.
Viewpoint 2 Suite 210	5,704 RSF	Available immediately. Corner suite with abundant natural light and spectacular mountain views. Open plan ready for tenant build out.
Viewpoint 2 Suite 211	2,111 RSF	Available 3/1/2018. Efficient suite with five offices on the glass, conference room, open area and break room.


Features


- Great Southwest location
- Easy access to Broadway, C-470 and the Littleton Mineral Light Rail Station
- Fronts Mineral Avenue
- Adjacent to restaurants and retail
- Two common conference rooms

- Fitness center with showers and lockers
- Strong demographics including the affluent neighborhoods of Highlands Ranch, Littleton and Centennial
- Near Littleton Adventist Hospital

• Brand new, move-in ready suites

- 291-Vehicle parking lot (3.13 cars per 1,000 SF)
- Garden-level storage units
- Common areas renovated in 2010
 including bathroom remodels


For more information, please contact:

Doug Wulf / Executive Managing Director / +1 303 312 4218 / doug.wulf@cushwake.com Dan Miller / Managing Director / +1 303 312 4272 / dan.miller@cushwake.com Andrew McCabe / Associate / +1 303 312 4253 / andrew.mccabe@cushwake.com


1401 Lawrence Street, Suite 1100 / Denver, Colorado 80202 / PHONE +1 303 292 3700 / FAX +1 303 534 8270 / cushmanwakefield.com

Cushman & Wakefield Copyright 2018. No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question.