

350 N. Lake
Destiny
Drive

*Prime Maitland
Location*

350 N. Lake Destiny Drive

Offering Summary

CNL Commercial Real Estate offers the availability of 350 N. Lake Destiny Drive, a 31,453 rentable square foot building on 2+ acres located in Maitland Center adjacent to Interstate 4. Maitland Center encompasses 7.5M+/- rentable square feet of office space, the RDV Sportsplex, several hotels and restaurants.

- **Exceptional location** along the west side of Interstate 4 at Maitland Boulevard where N. Lake Destiny Drive and Southhall Lane intersect, with a signalized Interstate 4 exit/entrance on Lake Destiny Drive
- Prime **redevelopment** site for adaptive use
- **Excellent** visibility from Maitland Blvd. and Interstate 4
- On-site parking at 4.5+/-/1,000 RSF ratio, 16 covered spaces (142+/- total)
- Move-in ready with potential furnishings
- **Efficient** and **functional** private office and open space layout
- Well maintained and lush landscaping
- Monument and building **signage** with visibility along Maitland Blvd. and Interstate 4 (traffic count of 200,000+/- vpd and 87,000+/- vpd at Lake Destiny Dr. and Maitland Blvd.)
- A workforce of 201,000 people within a 5-mile radius

Building Purchase Terms To Be Considered.

Please call for additional information or to schedule a tour.

Presented By:

Jason Schrago

Principal

407.540.7704

jason.schrago@cnlcre.com

Mark Montgomery

Sr. Vice President

407.540.7739

mark.montgomery@cnlcre.com

Overview

Building Details

- 31,453 rentable square feet (37,881 GSF)
- 2.04+/- acres
- Parking ratio of 4.5+/-/1,000 RSF, 16 covered
- Card access security system at multiple building entries
- Built in 1984 and expanded 1992
- OC, office commercial district zoning
- Three stories
- Floor to ceiling exterior glass on each floor
- Two story main lobby
- Two elevators
- Multiple tenant floors feasible with core elevators and restroom layout
- FedEx drop box on site with 6:30 PM pick-up

New I-4 Interchange

- Excellent ingress/egress to I-4
- 10 minutes to Downtown Orlando
- 25 minutes to Orlando International Airport
- 25 minutes to Sanford International Airport
- 15 minutes to Orlando Executive Airport

Survey prior to building expansion.
Orange outline area approximates expansion space floor plates

First Floor Plan

Second Floor Plan

Third Floor Plan

For more information contact:

Jason Schrago

Principal

407.540.7704

jason.schrago@cnlcre.com

Mark Montgomery

Sr. Vice President

407.540.7739

mark.montgomery@cnlcre.com

CNL Commercial Real Estate

www.cnlcre.com | 407.540.7700

ALTHOUGH ALL INFORMATION FURNISHED REGARDING FOR SALE, RENTAL OR FINANCING IS FROM SOURCES WE DEEM RELIABLE, SUCH INFORMATION HAS NOT BEEN VERIFIED AND NO EXPRESS REPRESENTATION IS MADE NOR IS ANY IMPLIED AS TO THE ACCURACY THEREOF AND IT IS SUBMITTED SUBJECT TO ERRORS, OMISSIONS, CHANGES OF PRICE, RENTAL OR OTHER CONDITIONS, PRIOR SALE, LEASE OR FINANCING OR WITHDRAWAL WITHOUT NOTICE.