

A PROJECT BY:

Two Buildings

FOR LEASE

City Center West

7201 & 7251 WEST LAKE MEAD BOULEVARD

Twice the flexibility

www.citycenterwestlv.com

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7201 & 7251 WEST LAKE MEAD BOULEVARD

Two ±106,000 SF five-story,
Class A suburban office buildings.

City Center West has strong new local ownership delivering turnkey tenant improvements, remodeled common areas, and newly designed move-in-ready suites.

Location

City Center West is located in the Northwest submarket of Las Vegas. With direct US-95 freeway access, tenants and their visitors can easily access the Buildings as well as Summerlin Parkway, the I-15 and I-215 Interstates, McCarran International Airport, the downtown court systems, several area hospitals, and the Las Vegas "Strip". The property is within walking distance of a high concentration of retail, dining, business services and banking amenities. It is also in close proximity to a number of residential, business, and medical developments providing tenants with a strong employee and customer base.

www.citycenterwestlv.com

Property Highlights

- \$2.25-\$2.50 PSF, FSG
- Covered and Uncovered Parking
- Turnkey Tenant Improvements
- Numerous Nearby Amenities
- Move-In Ready Suites

Ranging from

±1,300 - ±45,000 RSF

Patti Dillon, SIOR

+1 702 836 3790

patti.dillon@colliers.com

Taber Thill, SIOR

+1 702 836 3796

taber.thill@colliers.com

Logan Etherington

+1 702 836 3700

logan.etherington@colliers.com

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7201 & 7251 WEST LAKE MEAD BOULEVARD

7201 West Lake Mead Available Suites

Suite #	RSF	Suite #	RSF
104	1,312	300	21,933
108	3,151 SPEC	550	1,670
200	1,529	590	2,738 SPEC
203	2,982	CONTIGUOUS COMBINED SUITES	
204	3,521	203 & 204	6,503
207	2,611	204 - 210	12,086
208	3,691	210 & 212	5,135
210	2,263		
212	2,872		
220	2,131		

RATE: \$2.25-\$2.50 PSF, FSG

7251 West Lake Mead Available Suites

Suite #	RSF
220	2,734
240	1,767 SPEC
400	22,012 WHITE BOX
500	21,998 WHITE BOX

Patti Dillon, SIOR

+1 702 836 3790

patti.dillon@colliers.com

Taber Thill, SIOR

+1 702 836 3796

taber.thill@colliers.com

Logan Etherington

+1 702 836 3700

logan.etherington@colliers.com

Copyright © 2018 Colliers International. Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7201 WEST LAKE MEAD BOULEVARD

7201

FIRST FLOOR

WEST LAKE MEAD BOULEVARD

Patti Dillon, SIOR
+1 702 836 3790
patti.dillon@colliers.com

Taber Thill, SIOR
+1 702 836 3796
taber.thill@colliers.com

Logan Etherington
+1 702 836 3700
logan.etherington@colliers.com

Copyright © 2018 Colliers International.
Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7201 WEST LAKE MEAD BOULEVARD

7201

SECOND FLOOR

WEST LAKE MEAD BOULEVARD

Patti Dillon, SIOR
+1 702 836 3790
patti.dillon@colliers.com

Taber Thill, SIOR
+1 702 836 3796
taber.thill@colliers.com

Logan Etherington
+1 702 836 3700
logan.etherington@colliers.com

Copyright © 2018 Colliers International. Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7201 WEST LAKE MEAD BOULEVARD

7201

THIRD FLOOR

WEST LAKE MEAD BOULEVARD

Patti Dillon, SIOR
+1 702 836 3790
patti.dillon@colliers.com

Taber Thill, SIOR
+1 702 836 3796
taber.thill@colliers.com

Logan Etherington
+1 702 836 3700
logan.etherington@colliers.com

Copyright © 2018 Colliers International.
Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7201 WEST LAKE MEAD BOULEVARD

7201

FIFTH FLOOR

WEST LAKE MEAD BOULEVARD

Patti Dillon, SIR
+1 702 836 3790
patti.dillon@colliers.com

Taber Thill, SIR
+1 702 836 3796
taber.thill@colliers.com

Logan Etherington
+1 702 836 3700
logan.etherington@colliers.com

Copyright © 2018 Colliers International.
Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7251 WEST LAKE MEAD BOULEVARD

7251

FIRST FLOOR

PARKING

WEST LAKE MEAD BOULEVARD

Patti Dillon, SIOR
+1 702 836 3790
patti.dillon@colliers.com

Taber Thill, SIOR
+1 702 836 3796
taber.thill@colliers.com

Logan Etherington
+1 702 836 3700
logan.etherington@colliers.com

Copyright © 2018 Colliers International.
Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7251 WEST LAKE MEAD BOULEVARD

7251

SECOND FLOOR

**AVAILABLE
SUITE 240**
±1,767 RSF
Spec Suite

**LEASED
SUITE 250**
±3,807 RSF

**LEASED
SUITE 260**
±7,778 RSF

PARKING

**LEASED
SUITE 230**
±3,551 RSF

**LEASED
SUITE 290**
±2,208 RSF

WEST LAKE MEAD BOULEVARD

**AVAILABLE
SUITE 220**
±2,743 RSF

Patti Dillon, SIOR
+1 702 836 3790
patti.dillon@colliers.com

Taber Thill, SIOR
+1 702 836 3796
taber.thill@colliers.com

Logan Etherington
+1 702 836 3700
logan.etherington@colliers.com

Copyright © 2018 Colliers International.
Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7251 WEST LAKE MEAD BOULEVARD

7251

FOURTH FLOOR

PARKING

WEST LAKE MEAD BOULEVARD

Patti Dillon, SIOR
+1 702 836 3790
patti.dillon@colliers.com

Taber Thill, SIOR
+1 702 836 3796
taber.thill@colliers.com

Logan Etherington
+1 702 836 3700
logan.etherington@colliers.com

Copyright © 2018 Colliers International.
Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7251 WEST LAKE MEAD BOULEVARD

7251

FIFTH FLOOR

PARKING

Patti Dillon, SIOR
+1 702 836 3790
patti.dillon@colliers.com

Taber Thill, SIOR
+1 702 836 3796
taber.thill@colliers.com

Logan Etherington
+1 702 836 3700
logan.etherington@colliers.com

Copyright © 2018 Colliers International.
Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.

FOR LEASE

Two Buildings, Twice the Flexibility.

City Center West

7201 & 7251 WEST LAKE MEAD BOULEVARD

Patti Dillon, SIOR
+1 702 836 3790
patti.dillon@colliers.com

Taber Thill, SIOR
+1 702 836 3796
taber.thill@colliers.com

Logan Etherington
+1 702 836 3700
logan.etherington@colliers.com

Copyright © 2018 Colliers International.
Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.