

ROCK POINTE WEST

ROCK POINTE

Rock Pointe I

OFFICE SPACE FOR LEASE

BUILDING	LEASE RATE	SPACE AVAILABLE
Rock Pointe I	\$19.50 / RSF	314 - 2,580 SF
Rock Pointe Tower	\$20.00 - \$21.00 / RSF	810 - 3,776 SF
Rock Pointe III	\$22.00 / RSF	1,143 - 7,194 SF

AMENITIES

- Wide variety of space sizes and build-out options
- Convenient location close to Spokane's Downtown Central Business District
- Ample free parking: 4/1,000, some covered
- Free use of building conference rooms
- Convenient on-site exercise facilities

CONTACT

Craig Soehren

Broker

509.755.7548

craigs@kiemlehagood.com

Erik Nelson, SIOR

Managing Broker

509.755.7514

erik.nelson@kiemlehagood.com

**KIEMLE
HAGOOD**

Kiemle Hagood
601 W. Main Avenue, Suite 400
Spokane, WA 99201
509.838.6541
www.kiemlehagood.com

No warranty or representation, expressed or implied, is made by Kiemle & Hagood Company, its agents or its employees as to the accuracy of the information contained herein. All information furnished is from sources deemed reliable and submitted subject to errors, omissions, change of terms and conditions, prior sale, lease or financing, or withdrawal without notice. No one should rely solely on the above information, but instead should conduct their own investigation to independently satisfy themselves. (8/1/14)

UNICO[®]
www.unicoprop.com

ROCK POINTE
www.rockpointespokane.com

ROCK POINTE WEST

HIGHLIGHTS

Rock Pointe is home to some of Spokane's, and the nation's best employers like Engie, Molina Healthcare, and Pitney Bowes. The buildings for lease offer amazing territorial views, a pleasant garden style campus setting, and nearby access to I-90 and SR Highway 2.

Rock Pointe I
1212 N. Washington St.

Rock Pointe Tower
316 W. Boone Ave.

Rock Pointe III
1313 N. Washington St.

SITE PLAN

**KIEMLE
HAGOOD**

Kiemle Hagood
601 W. Main Avenue, Suite 400
Spokane, WA 99201
509.838.6541
www.kiemlehagood.com

Craig Soehren
Broker
509.755.7548
craigs@kiemlehagood.com

Erik Nelson, SIOR
Managing Broker
509.755.7514
erik.nelson@kiemlehagood.com

UNICO
www.unicoprop.com

ROCK POINTE
www.rockpointespokane.com

Kiemle Hagood respects the intellectual property of others. If you believe the copyright in your work has been violated through this Website, please contact our office for notice of claims of copyright infringement. For your complaint to be valid under the Digital Millennium Copyright Act of 1998 (DMCA), you must provide the following information when providing notice of the claimed copyright infringement: Identify the material on the Website that you believe infringes your work, with enough detail so that we may locate it on the Website; provide your address, telephone number and email address; provide a statement that you have a good faith belief that the disputed use is not authorized by the copyright owner, its agent, or the law; provide a statement that the information in the notification is accurate, and under penalty of perjury, that the complaining party is authorized to act on behalf of owner of an exclusive right that is allegedly infringed; provide your physical or electronic signature. Upon receiving your complaint, Kiemle Hagood will, upon review, remove content that you believe infringes your copyright if the complaint is found valid.

ROCK POINTE WEST

Space Available
ROCK POINTE I
1212 N. Washington

ROCK POINTE

ROCK POINTE I 2ND FLOOR

SUITE	LEASE RATE	RSF	DESCRIPTION
#206	\$19.50 / SF	2,580	Reception area Divisible 10 private offices
#208	\$19.50 / SF	1,741	Conference room Break room Storage area 4 private offices
#209	\$15.00 / SF	314	Open office

**KIEMLE
HAGOOD**

Kiemle Hagood
601 W. Main Avenue, Suite 400
Spokane, WA 99201
509.838.6541
www.kiemlehagood.com

Craig Soehren
Broker
509.755.7548

craigs@kiemlehagood.com

Erik Nelson, SIOR
Managing Broker
509.755.7514

erik.nelson@kiemlehagood.com

UNICO
www.unicoprop.com

ROCK POINTE
www.rockpointespokane.com

No warranty or representation, expressed or implied, is made by Kiemle & Hagood Company, its agents or its employees as to the accuracy of the information contained herein. All information furnished is from sources deemed reliable and submitted subject to errors, omissions, change of terms and conditions, prior sale, lease or financing, or withdrawal without notice. No one should rely solely on the above information, but instead should conduct their own investigation to independently satisfy themselves. (8/1/14)

ROCK POINTE WEST

Space Available
ROCK POINTE I
1212 N. Washington

ROCK POINTE

ROCK POINTE I 3RD FLOOR

SUITE	LEASE RATE	RSF	DESCRIPTION
#300	\$19.50 / SF	2,481	Reception area Break room Open area <i>DIVISIBLE</i>

Kiemle Hagood
601 W. Main Avenue, Suite 400
Spokane, WA 99201
509.838.6541
www.kiemlehagood.com

Craig Soehren
Broker
509.755.7548
craigs@kiemlehagood.com

Erik Nelson, SIOR
Managing Broker
509.755.7514
erik.nelson@kiemlehagood.com

ROCK POINTE
www.rockpointespokane.com

No warranty or representation, expressed or implied, is made by Kiemle & Hagood Company, its agents or its employees as to the accuracy of the information contained herein. All information furnished is from sources deemed reliable and submitted subject to errors, omissions, change of terms and conditions, prior sale, lease or financing, or withdrawal without notice. No one should rely solely on the above information, but instead should conduct their own investigation to independently satisfy themselves. (8/1/14)

ROCK POINTE WEST

Space Available
ROCK POINTE TOWER
316 W. Boone Avenue

ROCK POINTE

ROCK POINTE TOWER 1ST & 2ND FLOORS

SUITE	LEASE RATE	RSF	DESCRIPTION
#150	\$15.00 / SF	1,398	Open office layout
#170	\$20.00 / SF	7,467	AVAIL. OCTOBER 1, 2021
#250	\$20.00 / SF	810	Wide open layout
#270	\$20.00 / SF	362	AVAIL. AUGUST 1, 2021

2ND FLOOR

**KIEMLE
HAGOOD**

Kiemle Hagood
601 W. Main Avenue, Suite 400
Spokane, WA 99201
509.838.6541
www.kiemlehagood.com

Craig Soehren
Broker
509.755.7548
craigs@kiemlehagood.com

Erik Nelson, SIOR
Managing Broker
509.755.7514
erik.nelson@kiemlehagood.com

UNICO
www.unicoprop.com

ROCK POINTE
www.rockpointespokane.com

No warranty or representation, expressed or implied, is made by Kiemle & Hagood Company, its agents or its employees as to the accuracy of the information contained herein. All information furnished is from sources deemed reliable and submitted subject to errors, omissions, change of terms and conditions, prior sale, lease or financing, or withdrawal without notice. No one should rely solely on the above information, but instead should conduct their own investigation to independently satisfy themselves. (8/1/14)

ROCK POINTE WEST

Space Available
 ROCK POINTE TOWER
 316 W. Boone Avenue

ROCK POINTE

ROCK POINTE TOWER 3RD FLOOR

SUITE	LEASE RATE	RSF	DESCRIPTION
#354	\$19.50 / SF	1,215	Open area 3 private offices
#370	\$19.50 / SF	1,792	Open area 1 private office
#380	\$20.00 / SF	2,531	AVAIL. JULY 1, 2021 Reception area Work space

**KIEMLE
 HAGOOD**

Kiemle Hagood
 601 W. Main Avenue, Suite 400
 Spokane, WA 99201
 509.838.6541
 www.kiemlehagood.com

Craig Soehren
 Broker
 509.755.7548
 craigs@kiemlehagood.com

Erik Nelson, SIOR
 Managing Broker
 509.755.7514
 erik.nelson@kiemlehagood.com

UNICO
 www.unicoprop.com

ROCK POINTE
 www.rockpointespokane.com

No warranty or representation, expressed or implied, is made by Kiemle & Hagood Company, its agents or its employees as to the accuracy of the information contained herein. All information furnished is from sources deemed reliable and submitted subject to errors, omissions, change of terms and conditions, prior sale, lease or financing, or withdrawal without notice. No one should rely solely on the above information, but instead should conduct their own investigation to independently satisfy themselves. (8/1/14)

ROCK POINTE WEST

Space Available
ROCK POINTE TOWER
316 W. Boone Avenue

ROCK POINTE

ROCK POINTE TOWER 6TH FLOOR

SUITE	LEASE RATE	RSF	DESCRIPTION
#660	\$21.00 / SF	2,065	Reception area Break room 6 private offices
#670	\$21.00 / SF	1,657	Reception area Break room 5 private offices
#690	\$21.00 / SF	1,427	Reception area Open space 2 private offices

**KIEMLE
HAGOOD**

Kiemle Hagood
601 W. Main Avenue, Suite 400
Spokane, WA 99201
509.838.6541
www.kiemlehagood.com

Craig Soehren
Broker
509.755.7548
craigs@kiemlehagood.com

Erik Nelson, SIOR
Managing Broker
509.755.7514
erik.nelson@kiemlehagood.com

UNICO
www.unicoprop.com

ROCK POINTE
www.rockpointespokane.com

No warranty or representation, expressed or implied, is made by Kiemle & Hagood Company, its agents or its employees as to the accuracy of the information contained herein. All information furnished is from sources deemed reliable and submitted subject to errors, omissions, change of terms and conditions, prior sale, lease or financing, or withdrawal without notice. No one should rely solely on the above information, but instead should conduct their own investigation to independently satisfy themselves. (8/1/14)

ROCK POINTE WEST

Space Available
 ROCK POINTE TOWER
 316 W. Boone Avenue

ROCK POINTE

ROCK POINTE TOWER 7TH FLOOR

SUITE	LEASE RATE	RSF	DESCRIPTION
#755	\$21.00 / SF	3,776	Open space 2 private offices
#757	\$21.00 / SF	1,748	Break room Open space 5 private offices
#777	\$21.00 / SF	3,107	Reception area Break room 3 exam rooms 5 private offices

**KIEMLE
 HAGOOD**

Kiemle Hagood
 601 W. Main Avenue, Suite 400
 Spokane, WA 99201
 509.838.6541
 www.kiemlehagood.com

Craig Soehren
 Broker
 509.755.7548
 craigs@kiemlehagood.com

Erik Nelson, SIOR
 Managing Broker
 509.755.7514
 erik.nelson@kiemlehagood.com

UNICO
 www.unicoprop.com

ROCK POINTE
 www.rockpointespokane.com

No warranty or representation, expressed or implied, is made by Kiemle & Hagood Company, its agents or its employees as to the accuracy of the information contained herein. All information furnished is from sources deemed reliable and submitted subject to errors, omissions, change of terms and conditions, prior sale, lease or financing, or withdrawal without notice. No one should rely solely on the above information, but instead should conduct their own investigation to independently satisfy themselves. (8/1/14)

ROCK POINTE WEST

Space Available
ROCK POINTE III
1330 N. Washington

ROCK POINTE

ROCK POINTE III 3RD FLOOR

SUITE	LEASE RATE	RSF	DESCRIPTION
#3100	\$22.00 / SF	1,196	6 private offices
#3500	\$22.00 / SF	2,390	Conference room Break room Open area 4 private offices

**KIEMLE
HAGOOD**

Kiemle Hagood
601 W. Main Avenue, Suite 400
Spokane, WA 99201
509.838.6541
www.kiemlehagood.com

Craig Soehren
Broker
509.755.7548

craigs@kiemlehagood.com

Erik Nelson, SIOR
Managing Broker
509.755.7514

erik.nelson@kiemlehagood.com

UNICO
www.unicoprop.com

ROCK POINTE
www.rockpointespokane.com

No warranty or representation, expressed or implied, is made by Kiemle & Hagood Company, its agents or its employees as to the accuracy of the information contained herein. All information furnished is from sources deemed reliable and submitted subject to errors, omissions, change of terms and conditions, prior sale, lease or financing, or withdrawal without notice. No one should rely solely on the above information, but instead should conduct their own investigation to independently satisfy themselves. (8/1/14)

ROCK POINTE WEST

Available Space
ROCK POINTE III
1330 N. Washington

ROCK POINTE

ROCK POINTE III 4TH FLOOR

SUITE	LEASE RATE	RSF	DESCRIPTION
#4400	\$22.00 / SF	1,143	Open area
#4600	\$22.00 / SF	5,302	Open area 4 private offices

**KIEMLE
HAGOOD**

Kiemle Hagood
601 W. Main Avenue, Suite 400
Spokane, WA 99201
509.838.6541
www.kiemlehagood.com

Craig Soehren
Broker
509.755.7548

craigs@kiemlehagood.com

Erik Nelson, SIOR
Managing Broker
509.755.7514

erik.nelson@kiemlehagood.com

UNICO
www.unicoprop.com

ROCK POINTE
www.rockpointespokane.com

ROCK POINTE WEST

Available Space
ROCK POINTE III
1330 N. Washington

ROCK POINTE

ROCK POINTE III 5TH FLOOR

SUITE	LEASE RATE	RSF	DESCRIPTION
#5100	\$22.00 / SF	7,194	Reception area Conference room Open area Break room 2 private offices
#5300	\$22.00 / SF	4,045	Reception area Conference room Open area Break room 2 private offices

SUITE	LEASE RATE	RSF	DESCRIPTION
#5400	\$22.00 / SF	1,802	Open area 4 private offices

**KIEMLE
HAGOOD**

Kiemle Hagood
601 W. Main Avenue, Suite 400
Spokane, WA 99201
509.838.6541
www.kiemlehagood.com

Craig Soehren
Broker
509.755.7548

craigs@kiemlehagood.com

Erik Nelson, SIOR
Managing Broker
509.755.7514

erik.nelson@kiemlehagood.com

UNICO
www.unicoprop.com

ROCK POINTE
www.rockpointespokane.com

No warranty or representation, expressed or implied, is made by Kiemle & Hagood Company, its agents or its employees as to the accuracy of the information contained herein. All information furnished is from sources deemed reliable and submitted subject to errors, omissions, change of terms and conditions, prior sale, lease or financing, or withdrawal without notice. No one should rely solely on the above information, but instead should conduct their own investigation to independently satisfy themselves. (8/1/14)