

 11000 REGENCY PARKWAY IS A 2018 **ENERGY STAR** CERTIFIED BUILDING AND A **BOMA 360** DESIGNEE.

REGENCY LAKEVIEW
11000 REGENCY PARKWAY

CARY, NORTH CAROLINA 27518

CLASS A OFFICE SPACE FOR LEASE
±5,576 SF

11000 REGENCY PARKWAY

CLASS A OFFICE SPACE FOR LEASE

PROPERTY OVERVIEW

- Distinguished Class A Office Park (2 five-story buildings) totaling 376,131 SF situated on 27 acres
- Excellent Cary location within esteemed Regency Park at Tryon Road and US-1/Hwy 64; convenient access to I-40, I-540, and Downtown Raleigh
- Picturesque office park setting adjacent to Cary's most affluent neighborhoods
- Customer-focused, committed ownership ensuring first-class service
- 11000 Regency Parkway is a BOMA 360 Performance Building and a 2018 ENERGY STAR Certified Building

PROPERTY AMENITIES

- Amenity-rich office space ensuring a competitive recruiting advantage (Lakeview deck area, lakeside jogging trails, four-story atrium lobby with collaborative seating and Wi-Fi, breakfast/lunch kiosk catered weekly)
- Attractive corporate campus setting with abundant outdoor lifestyle space (Symphony Lake and Koka Booth Amphitheatre)
- On-site fitness center with showers/lockers
- Exceptional amenity base nearby (Waverly Place, Crescent Commons, Lifetime Fitness, Macgregor Downs and Lochmere Golf Club, WakeMed Cary Hospital)
- Employee Amenity Program (MOBLZ - a mobile vendor certification and reservation system) including Food Trucks, On-site Mobile Service Appointments, Special Events & more. Visit www.moblz.com/regency for more information

For more information, please contact:

JORDAN BETZ

Senior Vice President
(919) 830 5060
jordan.betz@foundrycommercial.com

JOHN KELLY, SIOR

Market Leader
(919) 987 1005
john.kelly@foundrycommercial.com

PATRICK BLACKLEY

Senior Associate
(919) 987 2912
patrick.blackley@foundrycommercial.com

FOUNDRY
COMMERCIAL

2301 Sugar Bush Road, Suite 220
Raleigh, NC 27612

foundrycommercial.com

11000 REGENCY PARKWAY

CLASS A OFFICE SPACE FOR LEASE

BUILDING FEATURES	
PROPERTY TYPE	Class A Office
LOCATION	Regency Park, Cary, NC
BUILDING SIZE	11000: 253,490 SF
FLOORS	Five (5)
LEASING RATE	\$26.50/SF Full Service
PARKING	4.2/1,000 RSF
AVAILABLE SPACE	11000 BUILDING
	Suite 410 5,576 SF

For more information, please contact:

JORDAN BETZ

Senior Vice President
(919) 830 5060
jordan.betz@foundrycommercial.com

JOHN KELLY, SIOR

Market Leader
(919) 987 1005
john.kelly@foundrycommercial.com

PATRICK BLACKLEY

Senior Associate
(919) 987 2912
patrick.blackley@foundrycommercial.com

FOUNDRY
COMMERCIAL

2301 Sugar Bush Road, Suite 220
Raleigh, NC 27612

foundrycommercial.com

Although the information contained herein was provided by sources believed to be reliable, Foundry Commercial makes no representation, expressed or implied, as to its accuracy and said information is subject to errors, omissions or changes.

11000 REGENCY PARKWAY
CLASS A OFFICE SPACE FOR LEASE

11000 REGENCY PARKWAY IS A 2018
ENERGY STAR CERTIFIED BUILDING.

11000 BUILDING - FOURTH FLOOR

For more information, please contact:

JORDAN BETZ

Senior Vice President
(919) 830 5060
jordan.betz@foundrycommercial.com

JOHN KELLY, SIOR

Market Leader
(919) 987 1005
john.kelly@foundrycommercial.com

PATRICK BLACKLEY

Senior Associate
(919) 987 2912
patrick.blackley@foundrycommercial.com

FOUNDRY
COMMERCIAL

2301 Sugar Bush Road, Suite 220
Raleigh, NC 27612

foundrycommercial.com

Although the information contained herein was provided by sources believed to be reliable, Foundry Commercial makes no representation, expressed or implied, as to its accuracy and said information is subject to errors, omissions or changes.

11000 REGENCY PARKWAY

CLASS A OFFICE SPACE FOR LEASE

PROPERTY PHOTOS

For more information, please contact:

JORDAN BETZ

Senior Vice President
(919) 830 5060
jordan.betz@foundrycommercial.com

JOHN KELLY, SIOR

Market Leader
(919) 987 1005
john.kelly@foundrycommercial.com

PATRICK BLACKLEY

Senior Associate
(919) 987 2912
patrick.blackley@foundrycommercial.com

Although the information contained herein was provided by sources believed to be reliable, Foundry Commercial makes no representation, expressed or implied, as to its accuracy and said information is subject to errors, omissions or changes.

FOUNDRY
COMMERCIAL

2301 Sugar Bush Road, Suite 220
Raleigh, NC 27612

foundrycommercial.com

11000 REGENCY PARKWAY

CLASS A OFFICE SPACE FOR LEASE

LOBBY RENOVATION COMPLETED

For more information, please contact:

JORDAN BETZ

Senior Vice President
(919) 830 5060
jordan.betz@foundrycommercial.com

JOHN KELLY, SIOR

Market Leader
(919) 987 1005
john.kelly@foundrycommercial.com

PATRICK BLACKLEY

Senior Associate
(919) 987 2912
patrick.blackley@foundrycommercial.com

Although the information contained herein was provided by sources believed to be reliable, Foundry Commercial makes no representation, expressed or implied, as to its accuracy and said information is subject to errors, omissions or changes.

FOUNDRY
COMMERCIAL

2301 Sugar Bush Road, Suite 220
Raleigh, NC 27612

foundrycommercial.com

11000 REGENCY PARKWAY

CLASS A OFFICE SPACE FOR LEASE

NEARBY AMENITIES

For more information, please contact:

JORDAN BETZ

Senior Vice President
 (919) 830 5060
 jordan.betz@foundrycommercial.com

JOHN KELLY, SIOR

Market Leader
 (919) 987 1005
 john.kelly@foundrycommercial.com

PATRICK BLACKLEY

Senior Associate
 (919) 987 2912
 patrick.blackley@foundrycommercial.com

Although the information contained herein was provided by sources believed to be reliable, Foundry Commercial makes no representation, expressed or implied, as to its accuracy and said information is subject to errors, omissions or changes.

FOUNDRY
 COMMERCIAL

2301 Sugar Bush Road, Suite 220
 Raleigh, NC 27612

foundrycommercial.com