

HOLLAND PARKSIDE

9905 KING GEORGE BOULEVARD, SURREY, BC

Located directly adjacent to Holland Park and across the street from the King George SkyTrain station – Holland Parkside – is a mixed-use community including three residential towers with over 1,000 units.

The office tower includes 190,009 sf of flexible workspace over eight floors above a two-storey podium including retail, amenities and gardens to serve Surrey's growing centre for commerce, education, innovation and government.

Roger Leggatt
Personal Real Estate Corporation
Executive Vice President
604 640 5882
roger.leggatt@cushwake.com

Max Zessel
Personal Real Estate Corporation
Senior Vice President
604 640 5824
max.zessel@cushwake.com

- Access to shared conference facilities, co-working and multi-use rooms and indoor/outdoor workspaces
- Premium end-of-trip facilities, with ample bicycle storage, executive bicycle lockers, showers and change facilities
- High-end fitness centre
- Childcare facilities in the tower at courtyard level
- Approximately 360 underground parking stalls for use by the office tenants
- Retail in the podium including a Market Hall with food and beverage services
- Spectacular views
- High ceilings
- Optimum building floor plate sizes
- Excellent natural lighting and naturally assisted ventilation
- Adjacent to King George SkyTrain station

190,009
Gross Square Feet

Parking Ratio / 2/1,000 sf at Market Rates

Shared Conference Facilities & Co-Working Spaces

Abundant Underground Parking for Office Tenants

Secure Bike Storage with
Premium End-of-Trip Facilities

High-End Fitness Centre

Level 3 / 19,512 sf

Max Zessel
Personal Real Estate Corporation
Senior Vice President
604 640 5824
max.zessel@cushwake.com

