

MEDICAL OFFICES FOR LEASE

Edmonds Medical Office Portfolio

EDMONDS, WASHINGTON

*171,266 SQUARE FOOT MEDICAL OFFICE PORTFOLIO ON AND ADJACENT
TO THE SWEDISH EDMONDS CAMPUS*

CBRE

Edmonds Medical Office Portfolio

Edmonds Medical Pavilion

7320 216th Street Southwest

Edmonds Medical Plaza

21616 76th Avenue West

HIGHLIGHTS

- ♦ Medical office on the Swedish Edmonds Campus
- ♦ Ample free staff and patient parking
- ♦ Easy access to Hwy 99 & I-5
- ♦ \$63 million Swedish Edmonds Campus expansion
- ♦ On-campus property management

HIGHLIGHTS

- ♦ No hospital use restrictions
- ♦ Medical/dental office directly across from Swedish Edmonds Campus
- ♦ Exposure and access from 76th Avenue
- ♦ Built-out medical office suite
- ♦ Major renovation completed 2013
- ♦ Ample free staff and patient parking at 5 stalls per 1,000 SF
- ♦ Easy access to Hwy 99 and I-5

Stevens Health Center

21701 76th Avenue West

HIGHLIGHTS

- ◆ New common area renovations
- ◆ Ready to occupy medical office suites
- ◆ Ample free staff and patient parking at 5 stalls per 1,000 SF
- ◆ Immediate access to both 76th Avenue West and Swedish Edmonds Campus via east entrance
- ◆ Corner suites available
- ◆ Grade level access to every suite
- ◆ New ownership/property management

Pacific Commons

21727 76th Street West

HIGHLIGHTS

- ◆ No hospital imposed use restrictions
- ◆ Built-out medical office suites
- ◆ Corner and ground floor suites available
- ◆ Excellent access from both the Swedish Edmonds Campus and 76th Avenue West
- ◆ Ample free staff and patient parking at 4.75 stalls per 1,000 SF for both surface and covered parking
- ◆ Direct elevator access from parking garage to suites
- ◆ New ownership with recent common area upgrades

Edmonds Medical Office Portfolio

EDMONDS, WASHINGTON

FOR MORE INFORMATION, PLEASE CONTACT

MARCUS YAMAMOTO

Senior Vice President
+1 206 292 6062
marcus.yamamoto@cbre.com

JOHN BAUER

Senior Vice President
+1 425 462 6906
john.bauer@cbre.com

TOM YOUTSEY

Director
+1 206 292 6082
tom.youtsey@cbre.com

CBRE | 1420 Fifth Avenue | Suite 1700 | Seattle, WA 98101

CBRE

© 2022 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. 1.20.22KA