

OVERLOOK AT LAKEWAY

2909 FLINTROCK TRACE | LAKEWAY, TEXAS 78738

OFFICE/MEDICAL | **FOR LEASE**

**FOR MORE
INFORMATION
PLEASE CONTACT**

PATRICK LEY, SIOR, CCIM
512.505.0002
pley@ecrtx.com

HALEY SMITH
512.505.0014
hsmith@ecrtx.com

OVERLOOK AT LAKEWAY

PROPERTY INFORMATION

2909 FLINTROCK TRACE | LAKEWAY, TEXAS 78738

AVAILABILITY

LEVEL 3

Suite 300: 5,284 RSF*

Suite 325: 3,939 RSF*

Suite 350: 5,733 RSF**

Suite 375: 4,910 RSF**

*Contiguous up to 9,877 RSF

**Contiguous up to 11,325 RSF

Full Floor: 21,202 RSF

LEVEL 4

Suite 400: 9,877 RSF***

Suite 450: 11,325 RSF***

***Contiguous up to 21,202 RSF

OFFICE/MEDICAL | FOR LEASE

PROPERTY DESCRIPTION

The Overlook at Lakeway, a new construction Class A office/medical project, sits atop a bluff in west Austin taking advantage of spectacular views of the Hill Country. The project offers a lighted intersection at Flintrock Trace and 620, multiple levels of covered and walk-up parking, and expansive perimeter glass for generous natural light.

FEATURES

BUILDING

- 42,404 total RSF
- 5/1,000 parking ratio
- Covered & surface parking with elevator access
- Abundant natural light

LOCATION

- Adjacent to Baylor Scott & White Medical Campus
- Lighted intersection

SUITES

- Spectacular views
- Flexible sizes
- Custom finishes
- Private patios

**FOR MORE
INFORMATION
PLEASE CONTACT**

PATRICK LEY, SIOR, CCIM
512.505.0002
pley@ecrtx.com

HALEY SMITH
512.505.0014
hsmith@ecrtx.com

OVERLOOK AT LAKEWAY

SITE PLAN

2909 FLINTROCK TRACE | LAKEWAY, TEXAS 78738

Construction Update

OFFICE/MEDICAL | FOR LEASE

2909 FLINTROCK TRACE | LAKEWAY, TEXAS 78738

LEVEL 3

21,202 RSF (Divisible to 3,939 RSF)

**Contiguous up to 11,325 RSF

LEVEL 4

21,202 RSF

***Contiguous up to 21,202 RSF

OFFICE/MEDICAL | FOR LEASE

OVERLOOK AT LAKEWAY

CONSTRUCTION PHOTOS

2909 FLINTROCK TRACE | LAKEWAY, TEXAS 78738

OFFICE/MEDICAL | FOR LEASE

Information About Brokerage Services

Texas law requires all real estate license holders to give the following information about brokerage services to prospective buyers, tenants, sellers and landlords.

TYPES OF REAL ESTATE LICENSE HOLDERS

- A **BROKER** is responsible for all brokerage activities, including acts performed by sales agents sponsored by the broker.
- A **SALES AGENT** must be sponsored by a broker and works with clients on behalf of the broker.

A BROKER'S MINIMUM DUTIES REQUIRED BY LAW (A client is the person or party that the broker represents):

- Put the interest of the client above all others, including the broker's own interests;
- Inform the client of any material information about the property or transaction received by the broker;
- Answer the client's questions and present any offer to or counter-offer from the client; and
- Treat all parties to a real estate transaction honestly and fairly.

A LICENSE HOLDER CAN REPRESENT A PARTY IN A REAL ESTATE TRANSACTION:

AS AGENT FOR OWNER (SELLER/LANDLORD): The broker becomes the property owner's agent through an agreement with the owner, usually in a written listing to sell or property management agreement. An owner's agent must perform the broker's minimum duties above and must inform the owner of any material information about the property or transaction known by the agent, including information disclosed to the agent or subagent by the buyer or buyer's agent.

AS AGENT FOR BUYER/TENANT: The broker becomes the buyer/tenant's agent by agreeing to represent the buyer, usually through a written representation agreement. A buyer's agent must perform the broker's minimum duties above and must inform the buyer of any material information about the property or transaction known by the agent, including information disclosed to the agent by the seller or seller's agent.

AS AGENT FOR BOTH - INTERMEDIARY: To act as an intermediary between the parties the broker must first obtain the written agreement of each party to the transaction. The written agreement must say who will pay the broker and, in conspicuous bold or underlined print, set forth the broker's obligations as an intermediary. A broker who acts as an intermediary:

- Must treat all parties to the transaction impartially and fairly;
- May, with the parties' written consent, appoint a different license holder associated with the broker to each party (owner and buyer) to communicate with, provide opinions and advice to, and carry out the instructions of each party to the transaction.
- Must not, unless specifically authorized in writing to do so by the party, disclose:
 - that the owner will accept a price less than the written asking price;
 - that the buyer/tenant will pay a price greater than the price submitted in a written offer; and
 - any confidential information that a party specifically instructs the broker in writing not to disclose, unless required to do so by law.

AS SUBAGENT: A license holder acts as a subagent when aiding a buyer in a transaction without an agreement to represent the buyer. A subagent can assist the buyer but does not represent the buyer and must place interests of the owner first.

TO AVOID DISPUTES, ALL AGREEMENTS BETWEEN YOU AND BROKER SHOULD BE IN WRITING AND CLEARLY ESTABLISH:

- The broker's duties and responsibilities to you, and your obligations under the representation agreement.
- Who will pay the broker for services provided to you, when payment will be made and how the payment will be calculated.

LICENSE HOLDER CONTACT INFORMATION: This notice is being provided for information purposes. It does not create an obligation for you to use the broker's services. Please acknowledge receipt of this notice below and retain a copy for your records.

Equitable Commercial Realty, PLLC	603700	mlevin@ecrtx.com	512.505.0000
Licensed Broker/Broker Firm Name or Primary Assumed Business Name	License No.	Email	Phone
Matt Levin	548312	mlevin@ecrtx.com	512.505.0001
Designated Broker of Firm	License No.	Email	Phone
Matt Levin	548312	mlevin@ecrtx.com	512.505.0001
Licensed Supervisor of Sales Agent/ Associate	License No.	Email	Phone
Patrick Ley	593295	pley@ecrtx.com	512.505.0002
Sales Agent/Associate's Name	License No.	Email	Phone

Buyer/Tenant/Seller/Landlord Initials

Date