

FOR LEASE

THE 6400 BUILDING

6400

NORTH ANDREWS AVENUE

Fort Lauderdale, FL 33309

NOW AVAILABLE

PROPERTY HIGHLIGHTS

- + Five-Story 55,697 SF Class "A" Office Building
- + Onsite Banking
- + Downtown Amenities/Uptown Convenience
- + Great I-95 Access and Exposure
- + Base Rental Rate: \$19.00 NNN
- + Operating Expenses: \$9.51 Full Service
- + Building Signage Available

Suite	Rentable Square Feet
510	2,646

www.cbre.us
CBRE, Inc. | Licensed Real Estate Broker

CBRE

FOR LEASE THE 6400 BUILDING

6400
NORTH ANDREWS AVENUE
Fort Lauderdale, FL 33309

PRIME BUILDING & LOCATION

WALKING DISTANCE TO...

Fort Lauderdale Marriot, Fort Lauderdale Sheraton Suites, Moonlite Diner, Chipotle Mexican Grill, Longhorn Steak House, Hooters, Jersey Mike's Subs, Sushi 4 Fun, Sweet Tomatoes, Carlucci's Italian Ristorante, Gyroville, Five Guys Burgers & Fries, Fruits, BeeHive Kitchen, Burger Freak, Regal Cinema, LA Fitness, Wells Fargo, PNC Bank, Office Depot, AT&T, GNC, Cypress Pharmacy, Cypress Creek Tri Rail Station, and more.

- + Class "A" Finishes Throughout Including Renovated Common Areas & Restrooms
- + Easy Access to I-95
- + Lowest Full Service Operating Expenses in the Submarket
- + No Charge for Overtime Air

FOR LEASE
THE 6400 BUILDING

6400
NORTH ANDREWS AVENUE
Fort Lauderdale, FL 33309

6400 NORTH ANDREWS AVENUE
SUITE 510 - 2,646 RSF

FOR LEASE THE 6400 BUILDING

6400
NORTH ANDREWS AVENUE
Fort Lauderdale, FL 33309

CONTACT US

ADAM C. STARR

First Vice President
O +1 561 393 1614
C +1 561 289 4262
adam.starr@cbre.com

BETTY GELLER

Associate
O +1 954 331 1732
C +1 305 469 5472
betty.geller@cbre.com

© 2018 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. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

www.cbre.us

CBRE