

FOR LEASE

Regents Park

11344 Coloma Road, Gold River, CA

PROJECT UNDERGOING MAJOR RENOVATIONS

Under New Ownership

For Lease : \$1.35 PSF Full Service

Property Features

- ±109,000 SF Office Park Located in Serene Park-Line Setting Ranging from ±415-±9,102 SF Divisible
- Move-in Ready Suites Available
- Easy Access to Highway 50
- On-Site Amenities Include: Fitness Facility, Cafe, Property Management & Shared Conference Room
- Flexible Lease Terms and Floor Plans
- Tenant Improvements Available
- Close Proximity to Various Amenities
- Ample Amount of Parking

Sean Mullen

Associate Director
+1 916 288 4811
sean.mullen@cushwake.com
LIC #01845406

Kevin Partington

Executive Director
+1 916 288 4807
kevin.partington@cushwake.com
LIC #01193241

Spencer Nielsen

Associate
+1 916 288 4531
spencer.nielsen@cushwake.com
LIC #01964163

400 Capitol Mall, Suite 1800
Sacramento, CA 95814
Main 916.288.4800
cushmanwakefield.com

FOR LEASE

Regents Park

11344 Coloma Road, Gold River, CA

Floor Plans

1st Floor Availabilities

Building 100

Building 200

Suite

153	±1,115 RSF
155	±2,175 RSF
235-B	±845 RSF
245	±963 RSF
435	±2,503 RSF
515	±1,108 RSF
542	±1,631 RSF
640	±1,408 RSF

Building 700

Building 800

Building 300

Building 600

Building 400

Building 500

Sean Mullen

Associate Director
+1 916 288 4811
sean.mullen@cushwake.com
LIC #01845406

Kevin Partington

Executive Director
+1 916 288 4807
kevin.partington@cushwake.com
LIC #01193241

Spencer Nielsen

Associate
+1 916 288 4531
spencer.nielsen@cushwake.com
LIC #01964163

400 Capitol Mall, Suite 1800
Sacramento, CA 95814
Main 916.288.4800
cushmanwakefield.com

FOR LEASE

Regents Park

11344 Coloma Road, Gold River, CA

Floor Plans

2nd Floor Availabilities

Building 100

Building 200

Suite

150	±1,342 RSF
160	±1,367 RSF
190	±2,683 RSF
450	±1,881 RSF
460	±830 RSF
470	±2,510 RSF
475	±1,681 RSF
740	±1,821 RSF
750	±1,520 RSF
760	±3,287 RSF
260-D	±415 RSF
270	±2,509 RSF
280	±3,290 RSF
580	±2,293 RSF
650	±7,428 RSF
850	±5,810 RSF
880	±2,063 RSF
890	±1,229 RSF

Building 700

Building 800

Building 300

Building 600

Building 400

Building 500

Sean Mullen

Associate Director
+1 916 288 4811
sean.mullen@cushwake.com
LIC #01845406

Kevin Partington

Executive Director
+1 916 288 4807
kevin.partington@cushwake.com
LIC #01193241

Spencer Nielsen

Associate
+1 916 288 4531
spencer.nielsen@cushwake.com
LIC #01964163

400 Capitol Mall, Suite 1800
Sacramento, CA 95814
Main 916.288.4800
cushmanwakefield.com

FOR LEASE

Regents Park

11344 Coloma Road, Gold River, CA

Property Photos

Sean Mullen

Associate Director
+1 916 288 4811
sean.mullen@cushwake.com
LIC #01845406

Kevin Partington

Executive Director
+1 916 288 4807
kevin.partington@cushwake.com
LIC #01193241

Spencer Nielsen

Associate
+1 916 288 4531
spencer.nielsen@cushwake.com
LIC #01964163

400 Capitol Mall, Suite 1800
Sacramento, CA 95814
Main 916.288.4800
cushmanwakefield.com

FOR LEASE

Regents Park

11344 Coloma Road, Gold River, CA

Aerial

AMENITIES		
1	Chick-fil-A	Carl's Jr
	Chipotle Mexican Grill	Five Guys
	Avis Car Rental	Sherwin-Williams Paint
	I love Teriyaki	Dollar Tree
2	24 Hour Fitness	Round Table Pizza
	Sky Sushi	Subway
	IHOP	Adalberto's Mexican Food
3	Starbucks	Outback Steakhouse
	Yogurt Monkey	Jack's Urban Eats
	Rite Aid	Bel Air
	Beach Hut Deli	Rubio's
	Blaze Pizza	Applebee's
	Raley's	Papa Murphy's Pizza

Sean Mullen

Associate Director
+1 916 288 4811
sean.mullen@cushwake.com
LIC #01845406

Kevin Partington

Executive Director
+1 916 288 4807
kevin.partington@cushwake.com
LIC #01193241

Spencer Nielsen

Associate
+1 916 288 4531
spencer.nielsen@cushwake.com
LIC #01964163

400 Capitol Mall, Suite 1800
Sacramento, CA 95814
Main 916.288.4800
cushmanwakefield.com