

Located just off US-1, US-64, and I-440, Regency Parkway has access to wooded walking and biking trails in Hemlock Bluffs Nature Preserve, Lochmere Park, and the Symphony Lake and Swift Creek Greenways. Concerts and movie nights throughout the summer months are hosted at Symphony Lake and Koka Booth Amphitheatre; both are within walking distance of any building in the park.

ADDRESS					
	2000 Regency Parkway	3300 Regency Parkway	3333 Regency Parkway	3700 Regency Parkway	8000 Regency Parkway
PROPERTY TYPE	Class A Office	Class B Office	Class B Office	Class B Office	Class A Office
BUILDING SIZE	158,781 SF	28,260 SF	28,232 SF	28,232 SF	144,876 SF
FLOORS	Six (6)	One (1)	One (1)	One (1)	Six (6)
LEASING RATE	\$28.00/SF, Full Service	\$25.50/SF, Full Service	\$25.50/SF, Full Service	\$25.50/SF, Full Service	\$27.50/SF, Full Service
PARKING	4.0/1,000	4.0/1,000	4.0/1,000	4.0/1,000	4.0/1,000
AVAILABILITY	CLICK TO VIEW 2000 REGENCY	CLICK TO VIEW 3300 REGENCY	FULLY LEASED	FULLY LEASED	CLICK TO VIEW 8000 REGENCY

CLICK BELOW TO VIEW THE VIRTUAL TOURS

AVAILABLE AT BOTH 2000 & 8000 REGENCY

8000 REGENCY

SOCIAL
HUB

THE
NEST

FITNESS
CENTER

MARKETING
CENTER

THIRD
FLOOR
SHELL

KOKA BOOTH AMPHITHEATRE

Koka Booth Amphitheatre provides an abundance of events for the Triangle area including Summerfest with the North Carolina Symphony, Movies by Moonlight with WakeMed, assorted music series, races, and more. With over 60 events just between April-October, Koka Booth is an important staple to the Cary area. Positioned in a 14-acre wooded area next to Symphony Lake, the Amphitheatre has a capacity of 7,000 people with options to sit on the open lawn or the Crescent Deck.

SWIFT CREEK GREENWAY

Running along the northern border of the Hemlock Bluffs Nature Preserve, the 1.2 mile trail, including the asphalt, was created completely of recycled materials, making it the first greenway of its kind in the nation. On a walk through the Swift Creek Greenway, you will pass by Ritter Park where the main trailhead is located. The greenway is open from dawn to dusk so there is plenty of time for walking, running, biking, and more.

1 MacGregor Village

- Bellini
- Cilantro Indian Cafe
- Game On Escapes
- Jimmy V's Steakhouse
- MacGregor Draft House
- Wasabi

2 WakeMed

- Departments include but are not limited to:
- Critical Care Services
 - Emergency Department
 - Heart & Vascular Services
 - Pregnancy & Childbirth
 - Surgical Services

3 Crescent Commons

- Coastal Federal Credit Union
- Harris Teeter
- Pizza Hut
- Pure Barre
- Starbucks
- Suntrust
- The UPS Store
- Tropical Smoothie
- Walmart

4 Waverly Place

- Chick-Fil-A
- Cinebistro
- Corepower Yoga
- Enrigo Italian Bistro
- Famous Toastery
- Gonza Tacos
- Shake Shack
- Taziki's
- Triangle Wine Co.
- V's Barbershop
- Whole Foods

CARY

Located in close proximity to US-1, 64 and I-440, Cary is a hub for learning, entertainment, education and activity. Recently revamped Downtown Cary hosts concerts in the town square, food truck rodeos and a myriad of unique events most weekends. The Triangle, comprised of neighboring cities Raleigh, Durham and Chapel-Hill, is a diverse economy that includes three tier-1 universities, active local governments, and many of the nation's largest companies.

39
AVERAGE
AGE

\$97K
AVG HOUSEHOLD
INCOME

2.9%
UNEMPLOYMENT
RATE

65%
POPULATION WITH A
BACHELOR'S DEGREE
OR HIGHER

CONTACT JLL TO LEARN MORE

rduleasing@am.jll.com | +1 919 851 9111 | regencyparkcary.com

Although information has been obtained from sources deemed reliable, neither Owner nor JLL makes any guarantees, warranties or representations, express or implied, as to the completeness or accuracy as to the information contained herein. Any projections, opinions, assumptions or estimates used are for example only. There may be differences between projected and actual results, and those differences may be material. The Property may be withdrawn without notice. Neither Owner nor JLL accepts any liability for any loss or damage suffered by any party resulting from reliance on this information. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2021 Jones Lang LaSalle IP, Inc. All rights reserved.

Alidade
Capital

