

NOW AVAILABLE

VICTOR V

19500 VICTOR PARKWAY

1,251 RSF TO 4,995 RSF

LIVONIA, MICHIGAN

PROPERTY DESCRIPTION

- + 1,251 RSF to 4,995 RSF available
- + Class "A" building with high-end finishes throughout
- + Easy access to I-275 via 7 Mile Road and 8 Mile Road Interchanges
- + Quiet, wooded setting in professional office park environment
- + Doc's Sports Retreat, Little Daddy's Coney Island and Embassy Suites within walking distance
- + Minutes from Laurel Park Place and other amenities along Haggerty Road
- + Showers/lockers on 1st floor
- + Stable, well-established ownership

\$19.75 RSF + SUITE ELECTRIC

CONTACT US

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

KELLY STACY
Associate
+1 248 936 6852
kelly.stacy@cbre.com

NOW AVAILABLE VICTOR V

19500 VICTOR PARKWAY | LIVONIA, MICHIGAN

1,251 RSF TO 4,995 RSF

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.

NOW AVAILABLE VICTOR V

19500 VICTOR PARKWAY | LIVONIA, MICHIGAN

AVAILABLE SUITES

SUITE	SQUARE FEET
120	4,162 RSF
140	4,440 RSF
170	1,723 RSF
190	4,236 RSF
205	1,251 RSF *
210	3,744 RSF *
290	3,236 RSF
545	3,706 RSF

* Suite 205 and 210 for 4,995 SF contiguous

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.

AVAILABLE SEPTEMBER 1, 2018

VICTOR V

19500 VICTOR PARKWAY | LIVONIA, MICHIGAN

SUITE 120

4,162 RSF

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.

NOW AVAILABLE VICTOR V

19500 VICTOR PARKWAY | LIVONIA, MICHIGAN

SUITE 140

4,440 RSF

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.

NOW AVAILABLE VICTOR V

19500 VICTOR PARKWAY | LIVONIA, MICHIGAN

SUITE 170

1,723 RSF

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.

NOW AVAILABLE VICTOR V

19500 VICTOR PARKWAY | LIVONIA, MICHIGAN

SUITE 190

4,236 RSF

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.

NOW AVAILABLE VICTOR V

19500 VICTOR PARKWAY | LIVONIA, MICHIGAN

SUITE 205

1,251 RSF

Can Combine with Suite 210 to create 4,995 SF

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.

NOW AVAILABLE

VICTOR V

19500 VICTOR PARKWAY | LIVONIA, MICHIGAN

SUITE 210

3,744 RSF

Can Combine with Suite 205 to create 4,995 SF

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.

NOW AVAILABLE VICTOR V

1950 VICTOR PARKWAY | LIVONIA, MICHIGAN

SUITE 290

3,236 RSF

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.

NOW AVAILABLE VICTOR V

19500 VICTOR PARKWAY | LIVONIA, MICHIGAN

SUITE 545

3,706 RSF

CONTACT US

EDWARD WUJEK

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

KELLY STACY

Associate
+1 248 936 6852
kelly.stacy@cbre.com

© 2018 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. 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.