

BELLEVUE CORPORATE PLAZA

COMPLETELY RENOVATED, CLASS A
OFFICE TOWER IN DOWNTOWN BELLEVUE

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com Broderick Group, Inc.

main: 425.646.3444 broderickgroup.com

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

Building Features

- Plug 'n' Play office suites with high speed internet connectivity
- Shower facility with lockers
- Tenant lounge / game room
- On-site deli / restaurant
- Efficient floor plates
- · On-site, responsive property management

Building Facts

Total Building Size 256,830 RSF

Number of Floors 10

Average Floor Plate Size 24,295 RSF

Year Built 1979

Location

- · Located on the 50 yard-line of the Bellevue CBD
- Walking distance to Bellevue Square and The Bravern with close proximity to numerous retailers, high-end restaurants and grab-n-go food options
- Adjacent to Bellevue Transit Center, the city's central transit hub with over 24 regional bus lines throughout Puget Sound

Parking

- Over 3 stalls per 1,000 square feet is the highest parking ratio in the Bellevue CBD
- Dedicated parking structure attached to the building
- Daily and monthly parking options

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

Current Available Suites

Floor / Suite(s)	RSF	Availability	Comments
1 / 110	1,968	October 1, 2019	Three private offices, conference room, kitchen, and reception area.
1 / 150	4,314	May 1, 2019	Main building lobby exposure. Twelve private offices / conference rooms and open area for work stations.
2 / 230	6,510	May 1, 2019	Large work / training rooms along window line. Interior kitchen and restroom.
2 / 240	2,722	May 1, 2019	Market ready, Plug n' Play office suite, four private offices, conference room and open area.
3 / 347	1,402	Available now	Three private offices, one conference / work room, and reception area.
5 / 507	2,652	July 1, 2019	Four private offices along window line, a large conference room, open space and breakout phone rooms.
6 / 605	2,977	May 1, 2019	Nine private offices, conference room, kitchen area.
6 / 640	2,465	Available now	Four private offices along window line, open area for work stations, interior work space and conference room.
10 / 1040	5,841	May 1, 2019	Seventeen private offices / conference rooms, kitchen / break area.

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

FLOOR 1 | SUITE 110

1,968 RSF

Floor 1 Plan

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

FLOOR 1 | SUITE 150

4,314 RSF

Floor 1 Plan

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

FLOOR 2 | SUITE 230

6,510 RSF

Floor 2 Plan

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

FLOOR 2 | SUITE 240

2,722 RSF

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

FLOOR 3 | SUITE 347

1,402 RSF

Floor 3 Plan

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

FLOOR 5 | SUITE 507

2,652 RSF

Floor 5 Plan

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

FLOOR 6 | SUITE 605

2,977 RSF

Floor 6 Plan

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

FLOOR 6 | SUITE 640

2,465 RSF

Floor 6 Plan

OSCAR OLIVEIRA

425.646.3444 oscar@broderickgroup.com

MATT SCHRECK

425.646.5232 schreck@broderickgroup.com

Broderick Group, Inc.

10500 NE 8th Street Suite 900 Bellevue, Washington 98004 main: 425.646.3444

broderickgroup.com

The information contained herein has been given to us by the owner or sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Prospective tenants should carefully verify all information contained herein.

FLOOR 10 | SUITE 1040

5,841 RSF

Floor 10 Plan

