

NOW LEASING

Coming Fall 2019

THE COGNET

A Project By:

 University Avenue Partners

Leasing Contact: James Martin | (408) 212-6009 | james@universityavepartners.com

Located at the new hard corner* entrance to Westfield Valley Fair and Bloomingdale's

*Intersection moving Q1 2019

bloomingdale's

bloomingdale's

THE COGNET

New intersection and
crosswalks coming Q1 2019

Westfield

Bank of America

At over **40 million** visitors a year, it's one of the most popular intersections in Silicon Valley.

Exclusive Onsite Parking Garage

THE COGNET

SANTANA ROW

New Signalized Intersection and cross walk in 2019

bloomingdale's

Westfield VALLEY FAIR

Westfield Valley Fair

25 Million People Visiting Westfield Valley Fair each year / One of the most successful shopping centers in the United States / Sales productivity of over \$1,200 per square foot / New \$1.1B, 624,000 square foot expansion (completed in 2019) / **New flagship, Bloomingdale's directly across street** / New ICON Theater

Santana Row

16 Million People Visiting Santana Row Each Year / Home to Tesla, Ted Baker, Lululemon, Gucci, Warby Parker, Amazon Books, SoulCycle, Kate Spade, Fogo de Chao, LB Steak, Ozumo, Pinkberry, Yardhouse / 834 Homes / 700,000 square feet of office

Project Highlights

- Ground Floor Retail Space Available of 3 story building
- Up to 18,500 Square Feet (divisible)
- Ample On-Site Parking at over 4/1000, (including 3 story parking garage)
- Restaurants Welcome!
- Outdoor patio space
- New Community Gathering Plaza
- Monument Signage
- One of Silicon Valley's most Prominent Intersections

Off-the-Charts Trade Area Demographics

- 1.4 million residents within 5 miles
- \$130,000+ average household income
- Daytime employment: 450,000 within 5 miles
- 45,000 households enjoy net worth of over \$1M
- 50% more college graduates than national average
- 44% higher average household income vs national average
- At the intersection of I-280 and I-880 in San Jose, right on the marketplace's principal retail boulevard (Stevens Creek) and less than 10 minutes from San Jose International Airport.

Site Plan Overview

Site Plan

Stevens Creek Blvd.

S Baywood Ave.

Proximity Map

CLOSE TO MAJOR
SILICON VALLEY
EMPLOYERS:

Adobe
Apple
Intel
Netflix
Cisco
Linkedin
Facebook
Google
Microsoft
HP
Netapp
Yahoo!

VIVA PIZZA

VIVA PIZZA

THE CORNER

COGNEL
BAKERY
CAFE
VIVA PIZZA
LA BODEGA
ICE CREAM

COGNEL