

BELLEVUE PACIFIC CENTER

DOWNTOWN BELLEVUE

188 106TH AVE NE BELLEVUE, WA

Bellevue Trade Area

FOR QUALITY OF I

Business Insider, 2016

16 of 20

WEALTHIEST ZIP CODES IN THE SEATTLE METRO AREA

1.6M SF NEW OFFICE SPACE BY 2019

MAJOR EMPLOYERS

15 Min DRIVE DEMOGRAPHICS

Population 254,406 **Avg HH Income** \$137,906 Households 107,523

Employees 252,677 % 4yrs+ degree 66.73%

37,44(**EMPLOYEES** (2017)

45,355 EMPLOYEES(2019)

Trade Area Demographics

6,411 RESIDENTS

10,319 RESIDENTS (2019)

CLASS A OFFICE BUILDING

110,372 SF 171 Condo Units

ANCHOR TENANT

24 Hour Fitness

BUILDING UPGRADES

New Lobby & Common Area Renovations & New Signage Program Completed Q3 2017

NEIGHBORING PROJECTS

WITHIN 2 BLOCKS SOMA Towers
Marriott AC Hotel
Centre 425
Lincoln Square II
Vulcan's Bellevue Plaza
Bosa Condos

SITE PLAN - Plaza Level

PROJECT DETAILS

■ Suite 400

Size 985 USF / 1,285 RSF Rate \$38.00 PSF NNN

■ Suite 401

Size 2,197 USF / 2,867 RSF Rate \$30.00 PSF NNN

■ Suite 10667

Size 3,115 USF / 4,064 RSF Rate \$38.00 PSF NNN

■ Suite 10647

Size 494 USF / 645 RSF Rate \$50.00 PSF NNN

■ Tl's Negotiable

■ NNN \$10.71 PSF NNN

Availability Immediately

REAL RETAIL

Andrew Miller Katie Parsons

 206-381-1206 office
 206-456-9471 office

 206-818-3629 cell
 425-736-5262 cell

 amiller@real-retail.net
 katie@real-retail.net

This information supplied herein has been secured from sources believed to be reliable; however, no representations are made to its accuracy. Prospective tenants or buyers should consult their professional advisors and conduct their own independent investigation. Properties are subject to change in price and/or availability without notice.

AVAILABLE OUT TO LEASE LEASED COMMON AREA

SITE PLAN - Street Lobby Retail

COMING SOON

REAL RETAIL

Andrew Miller Katie Parsons

206-381-1206 office 206-818-3629 cell amiller@real-retail.net

206-456-9471 office 425-736-5262 cell katie@real-retail.net

This information supplied herein has been secured from sources believed to be reliable; however, no representations are made to its accuracy. Prospective tenants or buyers should consult their professional advisors and conduct their own independent availability without notice.

AVAILABLE OUT TO LEASE LEASED COMMON AREA