

15 LAKE BELLEVUE

12,816 RSF SUBLEASE

 THE ANDOVER
COMPANY, INC.
CORFAC INTERNATIONAL

 AVISON
YOUNG
Intelligent
Real Estate
Solutions

PROPERTY HIGHLIGHTS

- Up to 12,816 RSF - Suite 100 & 101
- Divisible to 7,456 RSF & 5,360 RSF
- Sublease term until 06/30/2021
- \$40.00 RSF/YR, Full Service
- Direct 1st floor lobby access and exposure
- High end finishes in excellent condition
- Exterior decks with lake views
- Free parking at 4.0/1,000 RSF
- Direct lease transaction possible with landlord for longer term

UNIQUE
WATERFRONT
LOCATION WITH
SPECTACULAR
VIEWS

CLOSE-IN
BELLEVUE
LOCATION WITH
EXCELLENT
VISIBILITY

WALKING DISTANCE
TO RESTAURANTS,
AMENITIES, AND
THE SPRING
DISTRICT

STEPS AWAY FROM
FUTURE LIGHT RAIL
STATION

MINUTES TO
DOWNTOWN
BELLEVUE

WATERFRONT,
WRAPAROUND
DECK SPANS ENTIRE
BUILDING

EXPERIENCED
LOCAL LANDLORD
WITH STRONG
PRIDE OF
OWNERSHIP

FREE PARKING
4.0/1,000 RSF

FIBER PROVIDED BY
QWEST

FLOOR 1

- Up to 12,816 RSF - Suite 100 & 101
- Divisible to 7,456 RSF & 5,360 RSF
- Available January 1, 2020
- Direct lobby access
- Exterior decks with water views

FUTURE ESTIMATED LIGHT RAIL TRAVEL TIMES

WILBURTON STATION > BELLEVUE CBD	2 MIN.
WILBURTON STATION > MICROSOFT HEADQUARTERS	16 MIN.
WILBURTON STATION > SEATTLE'S INTERNATIONAL DISTRICT	21 MIN.
WILBURTON STATION > UNIVERSITY DISTRICT	34 MIN.
WILBURTON STATION > SEATAC INTERNATIONAL AIRPORT	55 MIN.

EAST MAIN STATION
OPENING 2023

MAIN ST

NE 4TH

NE 6TH

NE 8TH

NE 10TH

NE 12TH

BELLEVUE DOWNTOWN STATION
OPENING 2023

15 LAKE BELLEVUE

12,816 RSF SUBLEASE

SPRING DISTRICT/120TH STATION
OPENING 2023

SPRING DISTRICT

WILBURTON STATION
OPENING 2023

CURRENT ESTIMATED DRIVING TRAVEL TIMES

15 LAKE BELLEVUE > DOWNTOWN KIRKLAND	9 MIN.
15 LAKE BELLEVUE > MICROSOFT HEADQUARTERS	12 MIN.
15 LAKE BELLEVUE > DOWNTOWN SEATTLE	16 MIN.

COFFEE/CAFE

- 1. Stanza's Café
- 2. Cafe Cesaura
- 3. Sharetea
- 4. Caffé Sospeso
- 5. Honor Coffee
- 6. Starbucks
- 7. Starbucks
- 8. Allegro Coffee Co.
- 9. Starbucks
- 10. Woods Coffee
- 11. Starbucks
- 12. Starbucks

DINING

- 13. Starbucks
- 14. Caffè Ladro
- 15. Café Pogacha
- 16. Fika House Kafé
- 17. Starbucks
- 18. Panera Bread
- 19. Flo Sushi
- 20. Rolls Sushi
- 21. 3 Pigs BBQ
- 22. Crab Pot
- 23. Stone Lounge
- 24. Top Pot Doughnuts
- 25. Andiamo
- 26. Lunchbox
- 27. Laboratory
- 28. Scotty Browns
- 29. Chutney's
- 30. The French Bakery
- 31. Minamoto
- 32. Joey's - Bellevue
- 33. Daniel's Broiler
- 34. Tokyo Steakhouse
- 35. The Pumphouse Bar & Grill
- 36. Chick-fli-A
- 37. Burger King
- 38. Bellevue Food Trucks
- 39. Inchins Bamboo Garden
- 40. Taco Del Mar
- 41. California Pizza Kitchen

RETAIL/SERVICES

- 42. Lot No. 3
- 43. Wild Ginger
- 44. Purple Cafe
- 45. Chipotle
- 46. Evergreens Salads
- 47. The Melting Pot
- 48. Sushi Mara
- 49. Taco Time
- 50. Seastar
- 51. Bake's Place
- 52. Silver Cloud Hotel
- 53. Aryana Salon
- 54. barre3
- 55. bFit Bellevue
- 56. Hyatt Regency
- 57. Ashram yoga
- 58. Chase Bank
- 59. Courtyard Hotel
- 60. Nordstrom
- 61. Crate & Barrel
- 62. Neiman Marcus
- 63. Bartell Drugs
- 64. The Shops at Bravern
- 65. Lincoln Square
- 66. Barnes & Noble
- 67. Apple Store
- 68. Meydenbauer Center
- 69. Bellevue Museum
- 70. Microsoft Store
- 71. Bright Horizons
- 72. REI
- 73. Key Bank
- 74. First Citizens Bank
- 75. Bright Horizons

GROCERY

- 76. Whole Foods
- 77. Uwajimaya
- 78. Trader Joe's
- 79. Safeway
- 80. PCC

MIKE HEMPHILL
(206) 550-4176
mhemphill@andoverco.com

BRIAN BRUININKS, CCIM
(206) 856-6249
bbruininks@andoverco.com

CHARLIE ALLEN, LEED AP
(510) 254-4260
charlie.allen@avisonyoung.com

15 LAKE BELLEVUE

12,816 RSF SUBLEASE

