

Camelback Esplanade

Now Open

2425 E Camelback Road
Phoenix, AZ 85016

Colliers
INTERNATIONAL

| **wework**

Shared Workspace in Camelback East Village

Soaked in sunshine and surrounded by booming business, our four-floor shared workspace in Camelback is a thriving home for your next chapter. Your team will feel collaborative and inspired in our art-filled lounges, unique conference rooms, and sleek private offices. Commuting is simple with onsite parking and the Valley Metro Bus Line nearby.

Need a break between meetings? Meet with clients on the golf course or head to Biltmore Fashion Park for some retail therapy. Surrounded by professionals in transportation, management, finance and insurance—success comes easy at our Camelback shared workspace. Schedule a visit to find out more.

661

Persons

53,975

Total Square Footage

24 Persons

5,215 RSF

FLOOR 1

81 Persons

6,641 RSF

FLOOR 2

195 Persons

14,940 RSF

FLOOR 3

361 Persons

27,179 RSF

FLOOR 4

Location Amenities

The Esplanade is a coveted landmark in the affluent Biltmore area for high-end office, dining, and destination retail.

Floor-to-ceiling glass line offers energizing natural light and beautiful views of Piestewa Peak and Camelback Mountain.

6 on-site restaurants, including the new Tocaya Organica & FLINT by Baltaire, and retail offer convenience for a quick lunch or coffee meeting at Starbucks.

High-tech E-Center features indoor/outdoor space and can accommodate up to 120 people for presentations and events.

Outdoor common areas transformed in 2017 into inviting collaborative space with modern shade structures.

Walking Path under Camelback Road to enjoy one of 12 dining options and shopping at Biltmore Fashion Park.

Curbside valet service makes parking worry-free for visitors and guests.

Several private patios within space allows for a breath of fresh air.

Professional & Social Events—
From workshops to thought-leader panels
and cheese tastings, our programming helps
you nurture a strong team culture.

READY TO JOIN US?

Ryan Timpani
DIR +1 602 222 5193
ryan.timpani@colliers.com

Colliers International
2390 E. Camelback Rd.
Suite 100
Phoenix, AZ 85016

Kyle Campbell
DIR +1 602 222 5062
kyle.campbell@colliers.com

MAIN +1 602 222 5000
colliers.com/arizona

Colliers
INTERNATIONAL

Copyright © 2019 Colliers International. Information herein has been obtained from sources deemed reliable, however its accuracy cannot be guaranteed. The user is required to conduct their own due diligence and verification.