

FOR SALE OR LEASE

OUTSTANDING OPPORTUNITY FOR MODERN CORPORATE HEADQUARTERS

41050 W. 11 MILE ROAD

FREESTANDING SINGLE-TENANT CORPORATE HEADQUARTERS
NOVI, MICHIGAN

30,500 SF AVAILABLE

- + Prominent building and monument signage available
- + Designed by prestigious architecture firm JPRA
- + Available April 1, 2019
- + Built in 2008
- + LEED Silver certification
- + 20,000 SF first floor footprint with 10,500 SF partial second floor
- + Plug and play opportunity with all workstations in place and wired
- + Freeway visibility from I-96
- + Access to the M-5 Connector at the 12 Mile interchange, spilling into I-96, I-696 and I-275

ASKING RENTAL RATE:
\$14.25/SF NNN

ASKING SALE PRICE:
\$4,975,000.00 (\$163.11)

CONTACT US

EDWARD WUJEK

Senior Vice President
+1 248 351 2058
edward.wujek@cbre.com

BRANDON CARNEGIE

Associate
+1 248 351 2054
brandon.carnegie@cbre.com

41050 W. 11 MILE ROAD

FREESTANDING SINGLE-TENANT CORPORATE HEADQUARTERS

NOVI, MICHIGAN

EDWARD WUJEK

Senior Vice President
+1 248 351 2058
edward.wujek@cbre.com

BRANDON CARNEGIE

Associate
+1 248 351 2054
brandon.carnegie@cbre.com

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

41050 W. 11 MILE ROAD

FREESTANDING SINGLE-TENANT CORPORATE HEADQUARTERS

NOVI, MICHIGAN

EDWARD WUJEK

Senior Vice President
+1 248 351 2058
edward.wujek@cbre.com

BRANDON CARNEGIE

Associate
+1 248 351 2054
brandon.carnegie@cbre.com

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

41050 W. 11 MILE ROAD

FREESTANDING SINGLE-TENANT CORPORATE HEADQUARTERS

NOVI, MICHIGAN

EDWARD WUJEK

Senior Vice President
+1 248 351 2058
edward.wujek@cbre.com

BRANDON CARNEGIE

Associate
+1 248 351 2054
brandon.carnegie@cbre.com

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

41050 W. 11 MILE ROAD

FREESTANDING SINGLE-TENANT CORPORATE HEADQUARTERS

NOVI, MICHIGAN

EDWARD WUJEK

Senior Vice President
+1 248 351 2058
edward.wujek@cbre.com

BRANDON CARNEGIE

Associate
+1 248 351 2054
brandon.carnegie@cbre.com

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

41050 W. 11 MILE ROAD

FREESTANDING SINGLE-TENANT CORPORATE HEADQUARTERS
NOVI, MICHIGAN

EDWARD WUJEK
Senior Vice President
+1 248 351 2058
edward.wujek@cbre.com

BRANDON CARNEGIE
Associate
+1 248 351 2054
brandon.carnegie@cbre.com

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

41050 W. 11 MILE ROAD

FREESTANDING SINGLE-TENANT CORPORATE HEADQUARTERS

NOVI, MICHIGAN

FIRST FLOOR

EDWARD WUJEK

Senior Vice President
+1 248 351 2058
edward.wujek@cbre.com

BRANDON CARNEGIE

Associate
+1 248 351 2054
brandon.carnegie@cbre.com

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

41050 W. 11 MILE ROAD

FREESTANDING SINGLE-TENANT CORPORATE HEADQUARTERS

NOVI, MICHIGAN

SECOND FLOOR

EDWARD WUJEK

Senior Vice President
+1 248 351 2058
edward.wujek@cbre.com

BRANDON CARNEGIE

Associate
+1 248 351 2054
brandon.carnegie@cbre.com

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.