

PMF Real Estate Services, LLC is pleased to present:

FOR LEASE

HOMEPORT OFFICE BUILDING

135 Lake Street South, Kirkland, WA 98033

CONTENTS: 2 Building Plan | 3 Floor Plan | 4 Space Plan | 5 Aerial Map

Waterfront Office Space Available

- Interior remodel completed 2016
- New roof and HVAC completed August 2017
- 2-story covered parking garage
- Elevator serviced
- High-speed internet
- Above Anthony's Homeport Restaurant
- Shoreline promenade and 120-slip marina
- Short walk to restaurants, retail, and hotels

PMF INVESTMENTS

Deborah Oswald

V.P., Brokerage & Commercial Leasing

C: 425-443-0221 P: 425-746-6066

deborah@pmfinvestments.com

Blake Springer-Trybus

Associate Broker & Marketing Coordinator

C: 425-785-9474 P: 425-746-6066

blake@pmfinvestments.com

The information contained herein has been obtained from sources deemed to be reliable, however PMF Investments makes no warranties or representations to its accuracy. All information should be independently verified by prospective tenants and/or their representatives.

HOMEPORT OFFICE BUILDING

Building Plan

HOMEPORT OFFICE BUILDING

Floor Plan

Shoreline Promenade

Suite 230

- 1,547sf water-view office
- 4 private offices
- Conference room & kitchenette
-

\$34.00/sf + \$11.33/sf NNN

Daytime parking available @ 3 stalls:1,000sf
@ \$100/stall/mo

PMF INVESTMENTS

Deborah Oswald C: 425-443-0221 P: 425-746-6066 deborah@pmfinvestments.com

Blake Springer-Trybus C: 425-785-9474 P: 425-746-6066 blake@pmfinvestments.com

pmfinvestments.com 15015 Main Street, Suite 203, Bellevue, WA 98007

The information contained herein has been obtained from sources deemed to be reliable, however PMF Investments makes no warranties or representations to its accuracy. All information should be independently verified by prospective tenants and/or their representatives.

HOMEPORT OFFICE BUILDING

Space Plan

PMF INVESTMENTS

Deborah Oswald C: 425-443-0221 P: 425-746-6066 deborah@pmfinvestments.com
Blake Springer-Trybus C: 425-785-9474 P: 425-746-6066 blake@pmfinvestments.com
pmfinvestments.com 15015 Main Street, Suite 203, Bellevue, WA 98007

The information contained herein has been obtained from sources deemed to be reliable, however PMF Investments makes no warranties or representations to its accuracy. All information should be independently verified by prospective tenants and/or their representatives.

HOMEPORT OFFICE BUILDING

Aerial Map

Travel Times

I-405:	WA-520:	I-90:	I-5:	WA-522:
1.4 miles/6 min.	2.1 miles/5 min.	7.1 miles/12 min.	8 miles/13 min.	7.2 miles/13 min.
Downtown Bellevue:	Downtown Redmond:	South Lake Union:	Downtown Seattle:	Bothell Canyon Park:
4.1 miles/11 min.	4.5 miles/18 min.	9.4 miles/19 min.	10.7 miles/23 min.	9.8 miles/20 min.
Google Kirkland	Microsoft Redmond:	Gates Foundation:	Boeing:	Carillon Point:
1 mile/5 min.	6 miles/14 min.	10.1 miles/21 min.	13.4 miles/21 min.	1.1 miles/3 min.
UW Seattle Campus:	UW Bothell Campus:	Bellevue College:	Evergreen Health:	Overlake/Kaiser:
8.9 miles/22 min.	8.3 miles/16 min.	9.6 miles/18 min.	4.3 miles/10 min.	4.1 miles/13 min.

PMF INVESTMENTS

Deborah Oswald C: 425-443-0221 P: 425-746-6066 deborah@pmfinvestments.com
 Blake Springer-Trybus C: 425-785-9474 P: 425-746-6066 blake@pmfinvestments.com
pmfinvestments.com 15015 Main Street, Suite 203, Bellevue, WA 98007

The information contained herein has been obtained from sources deemed to be reliable, however PMF Investments makes no warranties or representations to its accuracy. All information should be independently verified by prospective tenants and/or their representatives.