

20/21 BUSINESS CENTER

**PRIME
INTERSTATE
LOCATION**

*HIGH VISIBILITY
OPPORTUNITIES
AVAILABLE*

COLUMBIA, SOUTH CAROLINA

FOR LEASE
Up to ±8,110 SF

CBRE

6904 N MAIN STREET

CENTRAL
LOCATION

EXCELLENT
ACCESSIBILITY

PROFESSIONALLY
MANAGED &
MAINTAINED

100 NORTHEAST DR

PRIME OPPORTUNITY

- Professional/Flex park environment
- Flex & office suites ranging from $\pm 1,215$ to $\pm 8,110$ square feet available
- Spec suites feature new building standard finishes
- Warehouse areas offer dock or drive-in doors and 12'+ clear heights
- Ideal central location with excellent interstate accessibility and visibility
- Ample on-site parking
- Signage opportunities
- Asking rate \$10.00- \$12.00 per rentable square foot, net of utilities and janitorial

400 NORTHEAST DR

HIGHLY FLEXIBLE SPACES

NEWLY
RENOVATED
SPEC SUITES
WITH UPDATED
STANDARD
FINISHES
AVAILABLE

AERIAL MAP

MIDWAY POINT
BETWEEN NEW YORK &
MIAMI

TWO HOURS TO PORT OF
CHARLESTON & THREE HOURS
TO ATLANTA

ONLY 90 MINUTES TO
CHARLOTTE

20/21 BUSINESS CENTER

CONTACT US

Marie Dieckmann
Senior Associate

+1 803 744 5091
marie.dieckmann@cbre.com

Aaron Dupree, CCIM
First Vice President

+1 803 744 6859
aaron.dupree@cbre.com

www.cbre.us/columbia

1333 Main Street, Suite 210 | Columbia, SC 29201

CBRE

© 2019 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited.