

Greg Inglin

SENIOR VICE PRESIDENT
Seattle, WA

greg.inglin@colliers.com

AFFILIATIONS AND MEMBERSHIPS

2015 Colliers National Top 10% Broker Award
2015 Colliers Washington Top 10 Broker Award

2015 CoStar Power Broker
2013 CoStar Power Broker
2010 CoStar Power Broker

Colliers National Office Advisory Board Member

Washington Association of Realtors President

Urban Land Institute (ULI) Sponsorship Committee Chair

Commercial Brokers Association (CBA)

National Association of Industrial and Office Properties (NAIOP)

Fred Hutchinson Innovators Network

EDUCATION

Washington State University,
Bachelor of Arts,
Journalism, with
Minor in Business

CONTACT DETAILS

MOB +1 206 251 7521
DIR +1 206 515 4491
FAX +1 206 223 1427

Colliers International
601 Union Street
Suite 5300
Seattle, WA, 98101

www.colliers.com

COMPANY EXPERIENCE

Greg Inglin returned to Colliers International in 2011 as Senior Vice President to help lead the Seattle Office Leasing and Investment Team. As one of the most active brokers in downtown Seattle, Greg has represented an array of Institutional Landlords throughout the Seattle Central Business District, including new development projects and repositioning assignments. Recognized for his professional and detailed approach, Greg's ability to create leverage through strategic negotiations has served his clients well.

PRIOR EXPERIENCE

After originally starting his career at Colliers International, Greg spent five years at Pacific Real Estate Partners, helping to build that firm's Seattle office team.

PROFESSIONAL ACCOMPLISHMENTS

Recently named a 2015 Co-Star Power Broker, Greg has been recognized as one of the most active office brokers in Seattle. Additionally, Greg is often tapped as a speaker or panellist throughout the year, addressing real estate trends and downtown development projects.

SELECT LANDLORD CLIENT LIST

Beacon Capital

- Exchange Building 316,869 SF

Brickman

- 111 South Jackson 73,500 SF

Callahan Capital/Ivanhoe Cambridge

- 999 Third 983,599 SF

CommonWealth Partners

- Russell Investments Ctr. 886,000 SF

Hines

- Fifth Ave Plaza 934,115 SF
- Safeco Plaza 754,455 SF
- 720 Olive 300,710 SF
- Fifth & Bell 197,136 SF

Kilroy

- Westlake/Terry 318,000 SF
- Fremont Lake Union Ctr. 420,000 SF

LaSalle/Unico

- 705 Union Station 257,000 SF

Metzler

- Millennium Tower 199,076 SF

Prudential/Talon Private Capital

- Eighth + Olive 300,710 SF

Spear Street Capital

- Met Park North 188,396 SF

Starwood

- 300 Pine 312,000 SF

Stockbridge

- 1000-1100 Dexter 220,000 SF

Touchstone Corporation

- Tilt49 300,000 SF
- Hill7 285,000 SF
- NorthEdge 210,000 SF

Walton Street/Talon

- Roy Street 200,000 SF