

ONE
SOUTH
CHURCH

TUCSON'S PREMIER
OFFICE TOWER

ONE SOUTH CHURCH

TUCSON'S PREMIER OFFICE TOWER

PROPERTY FEATURES

- Located along the SunLink Modern Streetcar Route connecting a vibrant downtown with the University of Arizona.
- Unparalleled panoramic views of the city and area mountain ranges.
- Outstanding design elements and superior interior finishes including 9'+ ceiling heights, expansive windows, a prominent three-story lobby with granite flooring and walls, and octagonal-shaped floor plates offering eight corner offices per floor or open space with dramatic views.
- Prominent building signage available, including building-top signage.
- Walking distance to federal and local courts, urban residences, and numerous retail and restaurant amenities.
- 24-hour security and on-site property management.
- Fiber and cable internet connectivity through multiple providers.
- Six passenger elevators and one freight elevator with card access capabilities for full floor tenants.
- Twelve to sixteen zones per floor with Variable Air Volume System which are continuously monitored by a state-of-the-art energy management system.
- Updated three level underground parking lot with 495 on-site parking spaces available, including arrangements for validated visitor parking. Numerous nearby commercial lots and garages provide opportunities for additional parking.

STACKING PLAN

23	LEASED		
22	LEASED		
21	LEASED	LEASED	LEASED
20	LEASED		
19	LEASED		LEASED
18	LEASED		LEASED
17	LEASED		
16	LEASED	LEASED	Vacant ±2,326 RSF
15	LEASED		
14	Vacant ±12,657 RSF		
12	LEASED		
11	LEASED	Vacant ±865 RSF	Vacant ±2,453 RSF
10	LEASED	Vacant ±8,498 RSF	
9	LEASED	Vacant ±1,795 RSF	LEASED
8	Vacant ±12,445 RSF		
7	Vacant ±12,445 RSF		
6	Vacant ±2,786 RSF	LEASED	
5	Vacant ±12,445 RSF		
4	Mechanical/Storage		
3	Mechanical/Storage		
2	LEASED		
1	LEASED		LEASED
			Vacant ±1,479 RSF

AVAILABILITY

SIZE

23 floors ±241,335 RSF

AVAILABLE SPACE

±1,000 RSF to over ±40,000 RSF, including full floor availability.

LEASE RATE

\$27.50/RSF, Full Service.

CLASS A OFFICE PROPERTY
LOCATED IN THE HIGHLY
DESIRABLE DOWNTOWN
SUBMARKET

[CLICK HERE TO VIEW PROPERTY
OVERVIEW VIDEO](#)

DOWNTOWN SUBMARKET

At the center of the live, work, play environment; One South Church is walkable to numerous dining and entertainment options, urban residences and hotels. The property also has great access to multiple mass transit options. One South Church is the destination for employers seeking an upscale office environment in an amenity rich location.

DOWNTOWN PARKING MAP

DOWNTOWN AMENITIES

RESTAURANTS

BUSINESSES

BANKS

GROCERY

HAIR & BEAUTY SERVICE

SALONSALON

HEALTH & FITNESS

INNOVATION DISTRICT REAL ESTATE

PRINT & CREATIVE

ACCOMODATIONS

LIVING

LODGING

TRANSPORTATION

ENTERTAINMENT

CBRE

FOR MORE INFORMATION, PLEASE CONTACT US:

JEFF CASPER
Senior Associate
+1 520 323 5181
jeff.casper@cbre.com

ONE
SOUTH
CHURCH

© 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.