

1701 PAGE MILL ROAD

PALO ALTO, CALIFORNIA

CBRE

DAMON SCHOR / DAMON.SCHOR@CBRE.COM

MINA MOHAMADI / MINA.MOHAMADI@CBRE.COM

TODD HUSAK / TODD.HUSAK@CBRE.COM

DOUG BECK / DOUG.BECK@CBRE.COM

± 116,172 SF AVAILABLE FOR SUBLEASE

LEASE THROUGH AUGUST 2029

BUILDING HIGHLIGHTS

- Bullet stop public transportation with shuttle to Downtown Palo Alto
- Garaged secured parking
- State of the art shell, interior, and furniture improvements
- Exposed ceilings
- Cafe
- Manicured grounds
- Title 24 compliant
- Existing electronics lab and life science lab with ability to further densify lab improvements
- Easy access to 280
- Plug and play

CIRCULAR ARCHITECTURAL ACCENTS

MAIN LOBBY

LIBRARY / PRESENTATION AREA

BRIDGE OVER LOBBY

SECURE COURTYARD

ADDITIONAL OUTDOOR AREA

FRONT ENTRANCE

MACHINE SHOP

CHEMISTRY LAB

ELECTRONICS LAB

- OUTDOOR SPACE
- LOADING
- CONFERENCE ROOMS
- SMALL CONF / PRIVATE OFFICE
- RECEPTION
- ELECTRONICS LAB
- CAFE
- MACHINE SHOP

OPEN OFFICE DESK SEATING: 330
 CONFERENCE ROOMS/OFFICES: 28

CBRE

DAMON SCHOR / DAMON.SCHOR@CBRE.COM

MINA MOHAMADI / MINA.MOHAMADI@CBRE.COM

TODD HUSAK / TODD.HUSAK@CBRE.COM

DOUG BECK / DOUG.BECK@CBRE.COM

FLOOR 1 / ±60,320 RSF

PAGE MILL RD

COURTYARD

- DECK SPACE
- CONFERENCE ROOMS
- SMALL CONF / PRIVATE OFFICE
- INDOOR BRIDGE / ELEVATOR
- ELECTRONICS LAB
- BSL 2
- CHEMISTRY LAB

OPEN OFFICE DESK SEATING: 295
 CONFERENCE ROOMS/OFFICES: 19

CBRE

DAMON SCHOR / DAMON.SCHOR@CBRE.COM TODD HUSAK / TODD.HUSAK@CBRE.COM
 MINA MOHAMADI / MINA.MOHAMADI@CBRE.COM DOUG BECK / DOUG.BECK@CBRE.COM

FLOOR 2 / ±55,852 RSF

NEARBY AMENITIES

DINING / COFFEE SHOPS

- 1 DOWNTOWN PALO ALTO RESTAURANTS
- 2 CALIFORNIA AVE RESTAURANTS
- 3 PANDA EXPRESS
- 4 CHIPOTLE MEXICAN GRILL
- 5 FISH MARKET
- 6 INDO RESTAURANT & LOUNGE
- 7 CORNER BAKERY CAFE
- 8 STARBUCKS
- 9 BAJA FRESH
- 10 TIBCO CAFE
- 11 BISTRO @ 3160

LODGING

- 1 GARDEN COURT HOTEL
- 2 THE CARDINAL HOTEL
- 3 THE EPIPHANY HOTEL
- 4 SHERATON PALO ALTO
- 5 THE WESTIN PALO ALTO
- 6 THE CLEMENT HOTEL
- 7 CREEKSIDE INN
- 8 HILTON GARDEN INN
- 9 CROWNE PLAZA

TRANSPORTATION

- MARGUERITE SHUTTLE TO DOWNTOWN PALO ALTO CALTRAIN

DOWNTOWN PALO ALTO

STANFORD MALL

Palo Alto

STANFORD UNIVERSITY

CALIFORNIA AVENUE

STANFORD RESEARCH PARK

1701 PAGE MILL ROAD

CALIFORNIA AVE RESTAURANTS:

- | | |
|------------------------|-------------------|
| PALO ALTO SOL | SUBWAY |
| LA BODEGUITA DEL MEDIO | CAFE PRO BONO |
| THE COUNTER | CAFE BRIOCHE |
| JOANIE'S CAFE | ANATOLIAN KITCHEN |
| SPICE KIT | SUBWAY |
| PEKING DUCK | CALAVE |
| JIN SHO | TAQUERIA AZTECA |

TRANSPORTATION

WEEKDAY CALTRAIN SCHEDULE

AM

SOUTHBOUND TRAIN NO.	208	310	212	314	216	218	320	222	324	226	228
DEPARTS SAN FRANCISCO	6:15	6:35	6:45	6:59	7:05	7:15	7:35	7:45	7:59	8:05	8:15
ARRIVES PALO ALTO	7:14	7:21	7:33	7:37	7:52	8:14	8:21	8:33	8:37	8:52	9:14

NORTHBOUND TRAIN NO.	309	211	313	215	217	319	221	323	225	227	329
DEPARTS SAN JOSE	6:04	6:23	6:49	6:54	6:59	7:04	7:23	7:49	7:54	7:59	8:04
DEPARTS MOUNTAIN VIEW	-	6:42	7:04	7:11	7:25	-	7:44	8:04	8:11	8:27	-
ARRIVES PALO ALTO	6:26	-	7:12	7:21	7:38	7:26	-	8:12	8:21	8:40	8:26

PM

NORTHBOUND TRAIN NO.	257	159	261	263	365	267	269	371	273	375	277
DEPARTS PALO ALTO	2:56	3:47	4:15	4:33	4:44	4:59	5:20	5:05	5:29	5:40	5:59
ARRIVES SAN FRANCISCO	3:50	4:50	5:02	5:36	5:31	5:47	6:06	5:51	6:33	6:27	6:47

SOUTHBOUND TRAIN NO.	156	258	360	262	264	366	268	370	272	274	376
DEPARTS PALO ALTO	4:00	4:26	4:46	5:04	-	5:15	5:43	5:55	6:08	-	6:15
ARRIVES MOUNTAIN VIEW	4:13	4:38	4:55	5:15	5:42	-	5:55	6:02	6:19	6:42	-
ARRIVES SAN JOSE	4:39	5:03	5:11	5:34	6:02	5:44	6:23	6:17	6:38	7:06	6:44

MARGUERITE RESEARCH PARK SHUTTLE SCHEDULE

CLICK TO VIEW THE FULL SCHEDULE

AM WEEKDAY SERVICE

SERVICE TO 3170 PORTER DRIVE	6:45	7:13	7:33	7:45	7:57	8:11	8:33	8:45	8:59	9:11	9:40	10:05
------------------------------	------	------	------	------	------	------	------	------	------	------	------	-------

PM WEEKDAY SERVICE

SERVICE FROM 3165 PORTER DRIVE	3:32	3:56	4:14	4:29	4:45	5:10	5:29	5:45	6:10	6:25	6:36	7:10
--------------------------------	------	------	------	------	------	------	------	------	------	------	------	------

THIS ROUTE DOES NOT PROVIDE AM SERVICE TO THE PALO ALTO TRANSIT CENTER, OR PM SERVICE TO THE RESEARCH PARK.

BUILDING FACTS

SQUARE FEET ± 116,172

PARKING 371

IN GARAGE 210

OUTSIDE 161

BUILDING CONSTRUCTION

ARCHITECT STUDIOS ARCHITECTURE
CLIVE WILKINSON

YEAR BUILT 2014

DESCRIPTION TWO-STORY OFFICE AND R&D
WITH 25% LAB SPACE
TITLE 24 APPROVED

BACK UP POWER

600 KW GENERATOR + UPS SYSTEM

CAPACITY

OFFICES / CONFERENCE ROOMS

COUNT 47

ROUND DESKS

SEAT CAPACITY 625

1701 PAGE MILL ROAD

PALO ALTO, CALIFORNIA

CBRE

DAMON SCHOR / DAMON.SCHOR@CBRE.COM

TODD HUSAK / TODD.HUSAK@CBRE.COM

MINA MOHAMADI / MINA.MOHAMADI@CBRE.COM

DOUG BECK / DOUG.BECK@CBRE.COM

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners.