

REDMOND JUNCTION

A T B E A R C R E E K


17411 NE UNION HILL ROAD | BUILDING A

17425 NE UNION HILL ROAD | BUILDING B

Redmond, Washington 98052

LAIRD
NORTON
PROPERTIES

CBRE

NEW BUILDING IMPROVEMENTS

Building B Common Lobby Refresh


COMPLETED PROJECT IMPROVEMENTS INCLUDE:

- Speculative Suite
- Lobby Refresh
- Improved Access to Bear Creek


Parking ratio:
3.06/1,000 SF
free surface parking


By 2024, Redmond
will be connected
to the Light Rail
system through four
Redmond stations


Recent courtyard
improvements
include new
outdoor seating &
bocce ball court


Abundant nearby
amenities including
Redmond Town Center's
numerous shopping,
dining & entertainment
options


Bike share program
available for tenants
sole use, perfect for
use on the numerous
surrounding bike trails


Fiber optics
provided by Frontier
Communications


Regional Park & Ride
located across
the street from the
property


SITE PLAN


Speculative Suite Reception Rendering


CONNECTING PEOPLE TO THE COMMUNITY


 FUTURE ESTIMATED LIGHT RAIL TRAVEL TIMES	
SeaTac Airport Station > SE Redmond Station	68 minutes
Westlake Station > SE Redmond Station	39 minutes
International District Station > SE Redmond Station	34 minutes
Downtown Bellevue Station > SE Redmond Station	15 minutes
Overlake Village Station > SE Redmond Station	6 minutes
Redmond Tech Center Station > SE Redmond Station	4 minutes

SEATTLE CBD

LAKE WASHINGTON

520


MICROSOFT WORLD HEADQUARTERS CAMPUS


DOWNTOWN REDMOND STATION
Opening 2024

520


SE REDMOND STATION
Opening 2024

REDMOND TOWN CENTER


REDMOND TRANSIT STATION

DOWNTOWN REDMOND

BEAR CREEK SHOPPING CENTER

REDMOND WAY


REDMOND JUNCTION
AT BEAR CREEK


THE NEIGHBORHOOD


LOCAL AMENITIES


70+
Restaurants, cafés, coffee shops, bakeries and wine bars


17+
Services including health, fitness, banks and government services


8+
Recreational Entertainment including movie theaters, concert venues, regional parks and biking trails


7+
Major residential projects


55+
retail shops and services in and around the Redmond Town Center


4+
Hotels and extended stay lodging

REDMOND JUNCTION

AT BEAR CREEK

LAKE SAMMAMISH


SE REDMOND STATION

REDMOND WAY

520

BEAR CREEK SHOPPING CENTER

REDMOND JUNCTION
AT BEAR CREEK

BUILDING A

BUILDING B

BEAR CREEK PARK


TO LEARN MORE, CONTACT US:

TIM OWENS

First Vice President
+1 425 462 6913
tim.owens@cbre.com

SCOTT DAVIS

Senior Vice President
+1 425 462 6912
scott.davis@cbre.com

CBRE, Inc.

10885 NE 4th Street
Suite 500
Bellevue, WA 98004

LAIRD
NORTON
PROPERTIES

© 2018 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. PMSStudio_JULY 2018

CBRE