
City of Montclair March 2015 Industrial Report

2/24/2015

PREPARED BY:

City of Montclair

5111 Benito St
Montclair, CA 91763

Melinda Flores

(909) 625-9415 (phone)
(909) 621-1584 (fax)
mflores@cityofmontclair.org

1 FLEX

FOR LEASE

**Bldg A - Montclair Business Center
4650 Arrow Hwy
Montclair, CA 91763**

Lease

Total Available: **2,579 SF**
 Flex Avail: **0 SF**
 Office Avail: **2,579 SF**
 CAM: **\$0.05**
 Smallest Space: **1,273 SF**
 Max Contig: **1,306 SF**
 Space Use: **Off/Ret, Office**
 Rent/SF/yr: **\$10.68**
 Expenses: **2006 Combined Tax/Ops @ \$18.98/sf; 2011 Est Ops @ \$1.37/sf**

Structure

Building Type: Class B Flex	Ceiling Height: 15'0"	Stories: 1
SubType: R&D	Column Spacing: -	Power: 100a/200v 1p/4w
RBA: 13,385 SF	Drive Ins: 8 - 10'0"w x 10'0"h	Const Mat: Masonry
Typical Floor: 13,385 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1980	Rail Spots: None	Land Area: 1.04 AC
% Leased: 80.7%	Cross Docks: -	Building FAR: 0.30
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: Developer/Owner-NTL	Utilities: Gas - Natural, Heating, Sewer - City, Water - City	
Zoning: MIP	Tenancy: Multiple Tenant	
Parcel No: 1007-733-20	Parking: 50 free Surface Spaces are available Ratio of 2.07/1,000 SF	

For Sale Info

Features

Not For Sale

Signage

Presented By

Delmar Commercial R.E. Services / Mark McErlean (909) 945-4595 / Don Barmakian (909) 945-4599 / Dave McErlean (909) 660-3548 / Adrian Young (909) 989-8988 X1 / Adrian Young (909) 989-8988 x1

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite 4	1,306	1,306	\$10.68/mg	Vacant	1-3 yrs	Direct
Delmar Commercial R.E. Services / Don Barmakian (909) 945-4599 / Dave McErlean (909) 660-3548 / Mark McErlean (909) 945-4595 / Adrian Young (909) 989-8988 x1 Retail frontage: 100% office, reception, 1 private office, bullpen.						
P 1st / Suite 5	1,273	1,273	\$10.68/fs	Vacant	Negotiable	Direct
Delmar Commercial R.E. Services / Don Barmakian (909) 945-4599 / Dave McErlean (909) 660-3548 / Mark McErlean (909) 945-4595 / Adrian Young (909) 989-8988 x1 Open floor with 1 restroom. Plumbed for beauty salon or massage.						

Building Notes

This business center contains seven high-end, multi-tenant buildings.
 Fluorescent lighting. Near the primary business core of the Inland Empire.
 Individual tenant identification. Professional environment. Easy access to I-10 Freeway. Extensive landscaping.

City of Montclair

Bldg A - Montclair Business Center
-- cont'd
4650 Arrow Hwy
Montclair, CA 91763

2 FLEX

FOR LEASE

**Bldg D - Montclair Business Center
4650 Arrow Hwy
Montclair, CA 91763**

Lease

Total Available: **4,790 SF**
 Warehouse Avail: **4,790 SF/500 ofc**
 Office Avail: **0 SF**
 CAM: **\$0.05**
 Smallest Space: **4,790 SF**
 Max Contig: **4,790 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$9.12**
 Expenses: **2009 Tax @ \$8.85/sf, 2011 Est Tax @ \$6.97/sf; 2011 Est Ops @ \$1.36/sf**

Structure

Building Type: Class B Flex	Ceiling Height: -	Stories: 1
SubType: R&D	Column Spacing: -	Power: -
RBA: 11,521 SF	Drive Ins: 6 - 8'0" w x 8'0" h	Const Mat: -
Typical Floor: 11,521 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: -	Lot Dimensions: -
Year Built: 1980	Rail Spots: -	Land Area: 0.63 AC
% Leased: 100%	Cross Docks: -	Building FAR: 0.42
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: Developer/Owner-NTL	Utilities: -	
Zoning: MIP	Tenancy: Multiple Tenant	
Parcel No: 1007-733-20	Parking: 22 free Surface Spaces are available Ratio of 2.02/1,000 SF	

For Sale Info

Not For Sale

Presented By

Delmar Commercial R.E. Services / Mark McErlean (909) 945-4595 / Don Barmakian (909) 945-4599 / Dave McErlean (909) 660-3548

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite 7	4,790/500 ofc	4,790	\$9.12/mg	30 Days	Negotiable	Direct

Delmar Commercial R.E. Services / Don Barmakian (909) 945-4599 / Dave McErlean (909) 660-3548 / Mark McErlean (909) 945-4595
 Reception, 1 private office, 2 restroom and warehouse. Warehouse has 2 ground level doors. Previously used as a karate studio and fully approved by the city of Montclair.

3 FLEX

FOR LEASE

**Bldg E - Montclair Business Center
4650 Arrow Hwy
Montclair, CA 91763**

Lease

Total Available: **3,221 SF**
 Warehouse Avail: **3,221 SF/650 ofc**
 Office Avail: **0 SF**
 CAM: **\$0.05**
 Smallest Space: **3,221 SF**
 Max Contig: **3,221 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$8.40**
 Expenses: **2009 Tax @ \$8.75/sf, 2011 Est Tax @ \$6.89/sf; 2011 Est Ops @ \$1.36/sf**

Structure

Building Type: Class B Flex	Ceiling Height: -	Stories: 1
SubType: R&D	Column Spacing: -	Power: -
RBA: 11,655 SF	Drive Ins: 7 - 10'0"w x 10'0"h	Const Mat: Reinforced Concrete
Typical Floor: 11,655 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: -	Lot Dimensions: -
Year Built: 1980	Rail Spots: -	Land Area: 0.68 AC
% Leased: 100%	Cross Docks: -	Building FAR: 0.39
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: Developer/Owner-NTL	Utilities: -	
Zoning: MIP	Tenancy: Multiple Tenant	
Parcel No: 1007-733-20	Parking: 26 free Surface Spaces are available Ratio of 2.36/1,000 SF	

For Sale Info

Not For Sale

Presented By

Delmar Commercial R.E. Services / Mark McErlean (909) 945-4595 / Don Barmakian (909) 945-4599 / Dave McErlean (909) 660-3548

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
-------	----------	-------------	------------------	-----------	------	----------

P 1st / Suite 6/7	3,221/650 ofc	3,221	\$8.40/mg	30 Days	Negotiable	Direct
-------------------	---------------	-------	-----------	---------	------------	--------

Delmar Commercial R.E. Services / Don Barmakian (909) 945-4599 / Dave McErlean (909) 660-3548 / Mark McErlean (909) 945-4595

Reception with 2 large private offices with windows, 2 restrooms and coffee bar. The warehouse is fully air conditioned and has skylights, 2 10x10 ground level doors, and very large driveway for easy access into warehouse. 200 AMPS Power.

4 FLEX

FOR LEASE

**Mountain Commercial Plaza
5405 Arrow Hwy
Montclair, CA 91763**

Lease

Total Available: **6,095 SF**
 Flex Avail: **6,095 SF**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **1,650 SF**
 Max Contig: **2,556 SF**
 Space Use: **Flex**
 Rent/SF/yr: **\$9.00**
 Expenses: **2011 Tax @ \$2.10/sf**

Structure

Building Type: Class C Flex	Ceiling Height: 14'0"	Stories: 1
SubType: Light Manufacturing	Column Spacing: -	Power: -
RBA: 17,000 SF	Drive Ins: Yes	Const Mat: Masonry
Typical Floor: 17,000 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: None	Lot Dimensions: 313x340
Year Built: 1985	Rail Spots: None	Land Area: 2.44 AC
% Leased: 64.2%	Cross Docks: -	Building FAR: 0.16
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: Individual	Utilities: -	
Zoning: C4	Tenancy: Multiple Tenant	
Parcel No: 1008-041-05	Parking: 60 free Surface Spaces are available Ratio of 5.21/1,000 SF	

For Sale Info

Not For Sale

Presented By

Pan American Properties Inc / Richard J. Hoegler (888) 754-9700 X3 / Richard J. Hoegler (888) 754-9700 x3

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite 120	1,889	1,889	\$9.00/mg	Vacant	Negotiable	Direct
<i>Pan American Properties Inc / Richard J. Hoegler (888) 754-9700 x3</i>						
A well maintained center that benefits from heavy traffic. Very complimentary and diverse uses in the center. SPACE FRONTS ARROW HIGHWAY AND NO CAM CHARGES.						
P 1st / Suite 122	1,650	1,650	\$9.00/ig	Vacant	Negotiable	Direct
<i>Pan American Properties Inc / Richard J. Hoegler (888) 754-9700 x3</i>						
A well maintained center that benefits from heavy traffic. Very complimentary and diverse uses in the center. SPACE FRONTS ARROW HIGHWAY AND NO CAM CHARGES.						
P 1st / Suite 124	2,556	2,556	\$9.00/mg	Vacant	Negotiable	Direct
<i>Pan American Properties Inc / Richard J. Hoegler (888) 754-9700 x3</i>						
A well maintained center that benefits from heavy traffic. Very complimentary and diverse uses in the center. SPACE FRONTS ARROW HIGHWAY AND NO CAM CHARGES.						

Building Notes

March 2002: Robert Schmit, Tr., represented by Pan American Properties, purchased this building along with 8920 Vernon Ave., and CB Richard Ellis represented the seller, ClairWest Properties, Ltd. For more information see COMPS report SBC-37272.

City of Montclair

Mountain Commercial Plaza

-- cont'd

5405 Arrow Hwy

Montclair, CA 91763

Building is located directly in front of 8920 Arrow Highway.

5 INDUSTRIAL

FOR LEASE

**5440 Arrow Hwy
Montclair, CA 91763**

Lease

Total Available: **905 SF**
 Warehouse Avail: **0 SF**
 Office Avail: **905 SF**
 CAM: -
 Smallest Space: **125 SF**
 Max Contig: **905 SF**
 Space Use: **Office**
 Rent/SF/yr: **\$15.00-\$28.80**
 Expenses: **2013 Tax @ \$0.73/sf, 2010 Est Tax @ \$0.96/sf; 2010 Est Ops @ \$1.68/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: -	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: -
RBA: 22,400 SF	Drive Ins: 3 - 6'0" w x 8'0" h	Const Mat: Reinforced Concrete
Typical Floor: 22,400 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: -	Lot Dimensions: -
Year Built: 2008	Rail Spots: -	Land Area: 1.10 AC
% Leased: 96.0%	Cross Docks: -	Building FAR: 0.47
Owner Occupied: Yes	Loading Docks: None	Levelators: None
Owner Type: Individual	Utilities: -	
Zoning: MIP	Tenancy: Single Tenant	
Parcel No: 1007-661-35	Parking: 36 free Surface Spaces are available Ratio of 4.00/1,000 SF	

For Sale Info

Features

Not For Sale

Fenced Lot

Presented By

MGR Real Estate / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st	180	905	\$24.00/fs	Vacant	Negotiable	Direct
MGR Real Estate / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340 \$360/month. 1-4 Person Office! All Glass Doors, Stainless Steel Handles, Built-in desk and furniture. Modern Style Offices, Custom Glass Doors, Stainless Steel Handles, Beautiful Reception Lobby, Tenant only pays for phone service. Owner provides: All utilities, workout gym, common reception lobby, janitorial, Internet (WIFI) and a Professional Environment. Located Arrow Highway in the city of Montclair. Easy Access to the 10 and 210 Freeway. Next to the Montclair Mall, Restaurants and other commercial businesses.						
P 1st	125	905	\$28.80/fs	Vacant	Negotiable	Direct
MGR Real Estate / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340 \$300/month. Perfect Single Office! All Glass Doors, Stainless Steel Handles, Built-in desk and furniture. Modern Style Offices, Custom Glass Doors, Stainless Steel Handles, Beautiful Reception Lobby, Tenant only pays for phone service. Owner provides: All utilities, workout gym, common reception lobby, janitorial, Internet (WIFI) and a Professional Environment. Located Arrow Highway in the city of Montclair. Easy Access to the 10 and 210 Freeway. Next to the Montclair Mall, Restaurants and other commercial businesses.						

City of Montclair

**5440 Arrow Hwy
-- cont'd
Montclair, CA 91763**

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st	600	905	\$15.00/fs	Vacant	Negotiable	Direct

MGR Real Estate / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340

All Glass Doors, Stainless Steel Handles, Large Cubicles "Work Stations" with an open floor plan. Modern Style Offices, Custom Glass Doors, Stainless Steel Handles, Beautiful Reception Lobby, Tenant only pays for phone service. Owner provides: All utilities, workout gym, common reception lobby, janitorial, Internet (WIFI) and a Professional Environment. Located Arrow Highway in the city of Montclair. Easy Access to the 10 and 210 Freeway. Next to the Montclair Mall, Restaurants and other commercial businesses.

6 INDUSTRIAL

FOR LEASE

**5512 Arrow Hwy
Arrow Hwy & Central Ave
Montclair, CA 91763**

Lease

Total Available: **1,931 SF**
 Warehouse Avail: **1,931 SF**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **1,931 SF**
 Max Contig: **1,931 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$10.20**
 Expenses: **2011 Est Tax @ \$1.51/sf; 2011 Est Ops @ \$0.96/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 16'0"	Stories: 1
SubType: Service	Column Spacing: -	Power: 200a/120-208v 3p/4w
RBA: 15,679 SF	Drive Ins: 15 - 14'0" w x 14'0" h	Const Mat: Reinforced Concrete
Typical Floor: 15,679 SF	Crane: None	Sprinkler: Yes
Building Status: Existing	Rail Line: -	Lot Dimensions: -
Year Built: 2008	Rail Spots: -	Land Area: 2.20 AC
% Leased: 87.7%	Cross Docks: -	Building FAR: 0.16
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: Individual	Utilities: -	
Zoning: M1P	Tenancy: Multiple Tenant	
Parcel No: 1007-661-22	Parking: 30 free Surface Spaces are available Ratio of 4.00/1,000 SF	

For Sale Info

Not For Sale

Presented By

Lee & Associates / Todd Launchbaugh (909) 989-7771 X148 / Mark White (909) 373-2727 / Todd Launchbaugh (909) 989-7771 x148

Floor	SF Avail	Bldg Contig	Price	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite F	1,931	1,931	No	\$10.20/mg	Vacant	Negotiable	Direct

Lee & Associates / Todd Launchbaugh (909) 989-7771 x148 / Mark White (909) 373-2727
 Arrow Center, Industrial Condo Unit F Oversized Roll Up Door Near the Montclair Plaza

Building Notes

Part of auto center complex near the Montclair Plaza. 4 blocks from the 10 freeway. Features oversized roll-up doors, frontage on Arrow Hwy and 4:1 parking. 450,000 population within 5 miles.

7 INDUSTRIAL

FOR LEASE

**Bldg A - N Montclair Business Park
5541 Arrow Hwy
Montclair, CA 91763**

Lease

Total Available: **4,500 SF**
 Warehouse Avail: **1,500 SF**
 Office Avail: **3,000 SF**
 CAM: -
 Smallest Space: **1,500 SF**
 Max Contig: **3,000 SF**
 Space Use: **Industrial, Office**
 Rent/SF/yr: **\$9.00-\$15.00**
 Expenses: **2011 Tax @ \$2.30/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: -	Stories: 1
SubType: Showroom	Column Spacing: -	Power: 400a/277-480v 3p
RBA: 11,000 SF	Drive Ins: 4	Const Mat: Masonry
Typical Floor: 11,000 SF	Crane: -	Sprinkler: -
Building Status: Existing	Rail Line: -	Lot Dimensions: -
Year Built: 2005	Rail Spots: -	Land Area: 0.50 AC
% Leased: 59.1%	Cross Docks: -	Building FAR: 0.51
Owner Occupied: No	Loading Docks: 3 ext	Levelators: -
Owner Type: -	Utilities: -	
Zoning: -	Tenancy: Multiple Tenant	
Parcel No: 1008-051-06	Parking: 40 Surface Spaces are available Ratio of 3.64/1,000 SF	

For Sale Info

Features

Not For Sale

Bus Line, Signage

Presented By

CBRE / Erik Wanland (909) 418-2168

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite A	3,000	3,000	\$15.00/fs	Vacant	Negotiable	Direct
CBRE / Erik Wanland (909) 418-2168 Features: • Office suite located in North Montclair Business Park • Conference room, file storage room, and kitchen area • Fully sprinklered unit • Good visibility and access from Arrow Hwy • 4:1 parking ratio • Close Proximity to Montclair Plaza • Less than ½ mile from Interstate 10 & less than 2 miles from 210 freeway						
P 1st / Suite B	1,500	1,500	\$9.00/fg	Vacant	Negotiable	Direct
CBRE / Erik Wanland (909) 418-2168 Features: • Flex suite located in North Montclair Business Park • 16' minimum clear height • 1 Ground Level Door • Fully sprinklered unit • Good visibility and access from Arrow Hwy • 4:1 parking ratio • Close proximity to Montclair Plaza • Less than ½ mile from Interstate 10 & less than 2 miles from 210 freeway						

8 INDUSTRIAL

FOR SALE ONLY

**5623 Arrow Hwy
Montclair, CA 91763**

Lease

Total Available: **2,349 SF**
 Warehouse Avail: **2,349 SF**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **2,349 SF**
 Max Contig: **2,349 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **For Sale Only**
 Expenses: **2011 Tax @ \$1.70/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 10'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: -
RBA: 2,349 SF	Drive Ins: 1	Const Mat: Reinforced Concrete
Typical Floor: 2,349 SF	Crane: None	Sprinkler: None
Building Status: Existing	Rail Line: None	Lot Dimensions: 100x484
Year Built: 1958	Rail Spots: None	Land Area: 1.11 AC
% Leased: 100%	Cross Docks: -	Building FAR: 0.05
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: -	Utilities: -	
Zoning: M-1-P, Montclair	Tenancy: Single Tenant	
Parcel No: 1008-061-28	Parking: 20 free Surface Spaces are available Ratio of 2.50/1,000 SF	

For Sale Info

For Sale at \$975,000 (\$415.07/SF) - Active

Features

Fenced Lot

Sales Company

Lee & Associates: Brian D. Melkesian (909) 373-2943

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
	2,349	2,349	Withheld	30 Days	TBD	Direct

Lee & Associates / Brian D. Melkesian (909) 373-2943

Building Notes

Property Description: Single Tenant Industrial Building

Property Use Description: Single Tenant Industrial Building

9 FLEX

FOR LEASE

**Arrow Centre
8880 Benson Ave
Montclair, CA 91763**

Lease

Total Available: **855 SF**
 Flex Avail: **855 SF**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **855 SF**
 Max Contig: **855 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$8.40**
 Expenses: **2013 Tax @ \$0.55/sf**

Structure

Building Type: Class C Flex	Ceiling Height: -	Stories: 1
SubType: -	Column Spacing: -	Power: -
RBA: 23,879 SF	Drive Ins: 5 - 10'0"w x 12'0"h	Const Mat: Masonry
Typical Floor: 23,879 SF	Crane: -	Sprinkler: -
Building Status: Existing	Rail Line: -	Lot Dimensions: -
Year Built: 1984	Rail Spots: -	Land Area: 2.04 AC
% Leased: 96.4%	Cross Docks: -	Building FAR: 0.27
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: Individual	Utilities: -	
Zoning: SP	Tenancy: Multiple Tenant	
Parcel No: 1007-631-08	Parking: 110 Surface Spaces are available Ratio of 4.61/1,000 SF	

For Sale Info

Features

Not For Sale

Signage

Presented By

Renken & Co / John Renken (909) 482-1060

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite 111	855	855	\$8.40/ig	Vacant	Negotiable	Direct

Renken & Co / John Renken (909) 482-1060

One Unit Available. No CAM's Located on the NW corner of Benson and Arrow. Excellent location near the 10 freeway.

10 INDUSTRIAL

FOR LEASE

**Benson Commerce Center
8926 Benson Ave
Montclair, CA 91763**

Lease

Total Available: **4,430 SF**
 Warehouse Avail: **4,430 SF**
 Office Avail: **0 SF**
 CAM: **\$0.06**
 Smallest Space: **1,680 SF**
 Max Contig: **2,750 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$7.80-\$12.60**
 Expenses: **2011 Tax @ \$2.65/sf; 2008 Est Ops @ \$1.41/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 16'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: -
RBA: 16,953 SF	Drive Ins: 10 - 12'0" w x 12'0" h	Const Mat: Masonry
Typical Floor: 16,953 SF	Crane: None	Sprinkler: None
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1975	Rail Spots: None	Land Area: 1.01 AC
% Leased: 73.9%	Cross Docks: -	Building FAR: 0.38
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: REIT	Utilities: -	
Zoning: M1	Tenancy: Multiple Tenant	
Parcel No: 1008-061-05	Parking: 20 free Surface Spaces are available Ratio of 3.40/1,000 SF	

For Sale Info

Not For Sale

Presented By

MGR Real Estate / Tony Hermosillo (909) 981-4466 / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite A	2,750	2,750	\$12.60/mg	Vacant	Negotiable	Direct
<i>MGR Real Estate / Tony Hermosillo (909) 981-4466 / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340</i>						
Benson Commerce Center is a well-maintained, professionally managed business center that includes a mix of retail, office and warehouse spaces to meet the evolving needs of individual tenants. The center is highly visible and well located, which attracts a variety of tenants and customers. Broker co-op. Highly visible center at the southwest corner of Benson Avenue and Arrow Highway/8th Street in Montclair (adjacent to the southwest border of Upland).						
P 1st / Suite F	1,680	1,680	\$7.80/mg	Vacant	Negotiable	Direct
<i>MGR Real Estate / Tony Hermosillo (909) 981-4466 / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340</i>						
Benson Commerce Center is a well-maintained, professionally managed business center that includes a mix of retail, office and warehouse spaces to meet the evolving needs of individual tenants. The center is highly visible and well located, which attracts a variety of tenants and customers. Broker co-op. Highly visible center at the southwest corner of Benson Avenue and Arrow Highway/8th Street in Montclair (adjacent to the southwest border of Upland).						

Building Notes

Located on the corner of Arrow Hwy and Benson Ave near the I-10 Fwy.

City of Montclair

Benson Commerce Center
-- cont'd
8926 Benson Ave
Montclair, CA 91763

11 INDUSTRIAL

FOR LEASE

Benson Commerce Center
8966 Benson Ave
Montclair, CA 91763

Lease

Total Available: **3,817 SF**
 Warehouse Avail: **3,817 SF/720 ofc**
 Office Avail: **0 SF**
 CAM: **\$0.06**
 Smallest Space: **1,441 SF**
 Max Contig: **2,376 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$7.80-\$12.60**
 Expenses: **2011 Tax @ \$2.84/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 16'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: -
RBA: 15,781 SF	Drive Ins: 10 - 12'0"w x 12'0"h	Const Mat: Masonry
Typical Floor: 15,781 SF	Crane: None	Sprinkler: None
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1975	Rail Spots: None	Land Area: 0.94 AC
% Leased: 75.8%	Cross Docks: -	Building FAR: 0.38
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: REIT	Utilities: -	
Zoning: MIP	Tenancy: Multiple Tenant	
Parcel No: 1008-061-05	Parking: 20 free Surface Spaces are available	
	Ratio of 3.40/1,000 SF	

For Sale Info

Not For Sale

Presented By

MGR Real Estate / Tony Hermosillo (909) 981-4466 / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite C	1,441/360 ofc	1,441	\$7.80/ig	Vacant	Negotiable	Direct
<i>MGR Real Estate / Tony Hermosillo (909) 981-4466 / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340</i>						
Benson Commerce Center is a well-maintained, professionally managed business center that includes a mix of retail, office and warehouse spaces to meet the evolving needs of individual tenants. The center is highly visible and well located, which attracts a variety of tenants and customers. Broker co-op. Highly visible center at the southwest corner of Benson Avenue and Arrow Highway/8th Street in Montclair (adjacent to the southwest border of Upland).						
P 1st / Suite K	2,376/360 ofc	2,376	\$12.60/ig	Vacant	Negotiable	Direct
<i>MGR Real Estate / Tony Hermosillo (909) 981-4466 / Jerry Tomeo (909) 996-8877 / Michael Rademaker (909) 579-1340</i>						
The front entrance to this space is located off a courtyard and includes a reception area, one office, a restroom and a warehouse space with a 12'x12' loading door.						

Building Notes

Located on the corner of Arrow Hwy and Benson Ave near the I-10 Fwy.

12 INDUSTRIAL

FOR LEASE

Bldg 2 - Montclair Industrial Park
4392 Brooks St
Montclair, CA 91763

Lease

Total Available: **2,178 SF**
 Warehouse Avail: **2,178 SF/200 ofc**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **2,178 SF**
 Max Contig: **2,178 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$6.60**
 Expenses: **2012 Tax @ \$1.09/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 14'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: -
RBA: 10,820 SF	Drive Ins: 6	Const Mat: Masonry
Typical Floor: 10,820 SF	Crane: -	Sprinkler: None
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1986	Rail Spots: None	Land Area: 1.23 AC
% Leased: 79.9%	Cross Docks: -	Building FAR: 0.20
Owner Occupied: No	Loading Docks: 2 ext	Levelators: -
Owner Type: Individual	Utilities: -	
Zoning: -	Tenancy: Multiple Tenant	
Parcel No: 1012-051-06	Parking: -	

For Sale Info

Not For Sale

Presented By

Delmar Commercial R.E. Services / Robert Jimenez (909) 945-4598

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite A	2,178/200 ofc	2,178	\$6.60/ig	Vacant	Negotiable	Direct

Delmar Commercial R.E. Services
 Features a 14' clear height.

13 INDUSTRIAL

FOR SALE / FOR LEASE

**10635 Ramona Ave
4545 Brooks St
Montclair, CA**

Lease

Total Available: **129,928 SF**
 Warehouse Avail: **129,928 SF/11,376 ofc**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **2,651 SF**
 Max Contig: **129,928 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **Withheld**

Structure

Building Type: Class A Industrial	Ceiling Height: 32'0"	Stories: 2
SubType: Warehouse	Column Spacing: -	Power: 200-400a/277-480v 3p/4w
RBA: 129,928 SF	Drive Ins: 1 - 12'0"w x 14'0"h	Const Mat: -
Typical Floor: 127,084 SF	Crane: -	Sprinkler: ESFR
Building Status: Under Construction	Rail Line: -	Lot Dimensions: -
Year Built: 2015	Rail Spots: -	Land Area: 5.88 AC
% Leased: 0%	Cross Docks: -	Building FAR: 0.51
Owner Occupied: No	Loading Docks: 18 ext	Levelators: -
Owner Type: -	Utilities: -	
Zoning: M2	Tenancy: Single Tenant	
Parcel No: 1012-072-10	Parking: 145 Surface Spaces are available Ratio of 1.12/1,000 SF	

For Sale Info

For Sale at \$14,292,080 (\$110.00/SF) - Active

Features

Fenced Lot, Mezzanine

Sales Company

Newmark Grubb Knight Frank: Randy Lockhart (909) 974-4067
 Newmark Grubb Knight Frank: Steve L. Sprenger (949) 608-2015

Presented By

Newmark Grubb Knight Frank / Randy Lockhart (909) 974-4067

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
E 1st	127,277/5,688 ofc	129,928	Withheld	10/2015	To Be Determined	New
<i>Newmark Grubb Knight Frank / Randy Lockhart (909) 974-4067</i> STATE OF THE ART INDUSTRIAL BUILDING TWO STORY OFFICE SPACE PERIMETER BLOCK FENCING STATE OF THE ART PLANNED INDUSTRIAL BUILDING - SECURED WITH PERIMETER BLOCK FENCING - 5,688 SF TWO STORY OFFICE SPACE - 30' MIN CLEAR HGT - ESFR FIRE SPRINKLER SYSTEM - 15 DOCK HIGH DOORS EXPANDABLE TO 18 CENTRALLY LOCATED BETWEEN THE 10 & 60 FREEWAYS						
E MEZZ	2,651/5,688 ofc	129,928	Withheld	10/2015	To Be Determined	New

Newmark Grubb Knight Frank / Randy Lockhart (909) 974-4067
 STATE OF THE ART INDUSTRIAL BUILDING TWO STORY OFFICE SPACE PERIMETER BLOCK FENCING STATE OF THE ART PLANNED INDUSTRIAL BUILDING - SECURED WITH PERIMETER BLOCK FENCING - 5,688 SF TWO STORY OFFICE SPACE - 30' MIN CLEAR HGT - ESFR FIRE SPRINKLER SYSTEM - 15 DOCK HIGH DOORS EXPANDABLE TO 18 CENTRALLY LOCATED BETWEEN THE 10 & 60 FREEWAYS

City of Montclair

**10635 Ramona Ave
-- cont'd
4545 Brooks St
Montclair, CA**

Building Notes

Please refer to PropertyID 6903431 for more information.

14 INDUSTRIAL

FOR LEASE

**Brooks Commerce Center
4601 Brooks St
Montclair, CA 91763**

Lease

Total Available: **1,000 SF**
 Warehouse Avail: **1,000 SF**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **1,000 SF**
 Max Contig: **1,000 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$7.80**
 Expenses: **2011 Tax @ \$3.81/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 12'0"-14'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 100a 3p
RBA: 9,996 SF	Drive Ins: 6	Const Mat: Masonry
Typical Floor: 9,996 SF	Crane: None	Sprinkler: None
Building Status: Existing	Rail Line: None	Lot Dimensions: 260x427
Year Built: 1973	Rail Spots: None	Land Area: 2.88 AC
% Leased: 90.0%	Cross Docks: -	Building FAR: 0.08
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: -	Utilities: -	
Zoning: N/Av, Montclair	Tenancy: Multiple Tenant	
Parcel No: 1012-082-02	Parking: 30 free Surface Spaces are available Ratio of 2.50/1,000 SF	

For Sale Info

Not For Sale

Presented By

Lee & Associates / Stephen Shatafian (562) 568-2017

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite 7	1,000	1,000	\$7.80/ig	Vacant	Negotiable	Direct

Lee & Associates / Stephen Shatafian (562) 568-2017

15 INDUSTRIAL

FOR LEASE

**Brooks Commerce Center
4605 Brooks St
Montclair, CA 91763**

Lease

Total Available: **3,000 SF**
 Warehouse Avail: **3,000 SF**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **1,000 SF**
 Max Contig: **2,000 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$8.28**
 Expenses: **2011 Tax @ \$3.81/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 12'0"-14'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: -
RBA: 10,000 SF	Drive Ins: 8 - 8'0"w x 10'0"h	Const Mat: Masonry
Typical Floor: 10,000 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1973	Rail Spots: None	Land Area: 2.93 AC
% Leased: 70.0%	Cross Docks: -	Building FAR: 0.08
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: -	Utilities: -	
Zoning: -	Tenancy: Multiple Tenant	
Parcel No: 1012-082-02	Parking: 25 free Surface Spaces are available Ratio of 2.53/1,000 SF	

For Sale Info

Not For Sale

Presented By

Lee & Associates / Stephen Shatafian (562) 568-2017

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite 6 & 7	1,000	1,000	\$8.28/ig	Vacant	Negotiable	Direct
<i>Lee & Associates / Stephen Shatafian (562) 568-2017</i>						
P 1st / Suite 8	2,000	2,000	\$8.28/ig	Vacant	Negotiable	Direct
<i>Lee & Associates / Stephen Shatafian (562) 568-2017</i>						

16 INDUSTRIAL

FOR LEASE

**Brooks Industrial Park
4671 Brooks St
Montclair, CA 91763**

Lease

Total Available: **2,368 SF**
 Warehouse Avail: **2,368 SF**
 Office Avail: **0 SF**
 CAM: **\$0.05**
 Smallest Space: **2,368 SF**
 Max Contig: **2,368 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$6.84**

Structure

Building Type: Class C Industrial	Ceiling Height: 18'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 200a
RBA: 22,195 SF	Drive Ins: 7 - 12'0"w x 12'0"h	Const Mat: Reinforced Concrete
Typical Floor: 22,195 SF	Crane: None	Sprinkler: Yes
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1987	Rail Spots: None	Land Area: 1.25 AC
% Leased: 89.3%	Cross Docks: -	Building FAR: 0.41
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: Individual	Utilities: Heating	
Zoning: M-2	Tenancy: Multiple Tenant	
Parcel No: 1012-092-04	Parking: 30 free Surface Spaces are available Ratio of 1.35/1,000 SF	

For Sale Info

Not For Sale

Presented By

S & D Associates / Damian Porreca (714) 997-7956 / Don Bui (714) 997-7956 / Dale Conner (714) 997-7956

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite C	2,368	2,368	\$6.84/mg	Vacant	1 yr	Direct

S & D Associates / Don Bui (714) 997-7956 / Dale Conner (714) 997-7956

This unit has 1 office, 1 restroom, and a warehouse with 12'x12' overhead door. CAM charge is \$.05/ S.F. This industrial property is built in 1987, and zoned M-2 with individual restrooms provided within each unit. Each unit is equipped with a fire sprinkler system and roof-mounted HVAC system for the office. EZ Access to 10 and 60 Freeway. For Additional Information, Please Contact Don Q. Bui at , Ext 113.

17 FLEX

FOR LEASE

**4700-4718 Brooks St
Montclair, CA 91763**

Lease

Total Available: **3,288 SF**
 Flex Avail: **2,400 SF**
 Office Avail: **888 SF**
 CAM: **\$0.05**
 Smallest Space: **444 SF**
 Max Contig: **1,400 SF**
 Space Use: **Industrial, Office**
 Rent/SF/yr: **\$6.00-\$10.20**
 Expenses: **2011 Tax @ \$2.33/sf; 2011 Ops @ \$0.36/sf**

Structure

Building Type: Class B Flex	Ceiling Height: -	Stories: 1
SubType: -	Column Spacing: -	Power: -
RBA: 7,900 SF	Drive Ins: 2 - 6'0"w x 8'0"h	Const Mat: Masonry
Typical Floor: 7,900 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: -	Rail Spots: None	Land Area: -
% Leased: 58.4%	Cross Docks: -	Building FAR: -
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: -	Utilities: -	
Zoning: -	Tenancy: Multiple Tenant	
Parcel No: 1012-091-07	Parking: 12 free Surface Spaces are available Ratio of 1.59/1,000 SF	

For Sale Info

Not For Sale

Presented By

Kenski Properties, Inc. / Linda Kenski (562) 430-4545

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite 4700	444	444	\$10.20/mg	Vacant	Negotiable	Direct
<i>Kenski Properties, Inc. / Linda Kenski (562) 430-4545</i> Space has street frontage and is 100% office.						
P 1st / Suite 4708	444	444	\$10.20/mg	Vacant	1 yr	Direct
<i>Kenski Properties, Inc. / Linda Kenski (562) 430-4545</i> Street frontage. FREE RENT and FULL COMMISSION to procuring broker.						
P 1st / Suite 4718-B	1,400	1,400	\$6.00/mg	Vacant	Negotiable	Direct
<i>Kenski Properties, Inc. / Linda Kenski (562) 430-4545</i>						
P 1st / Suite 4718-C	1,000	1,000	\$6.60/mg	Vacant	Negotiable	Direct
<i>Kenski Properties, Inc. / Linda Kenski (562) 430-4545</i>						

18 INDUSTRIAL

FOR LEASE

**5139 Brooks St
Montclair, CA 91763**

Lease

Total Available: **3,875 SF**
 Warehouse Avail: **3,875 SF**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **3,875 SF**
 Max Contig: **3,875 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$8.40**
 Expenses: **2013 Tax @ \$0.42/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: -	Stories: 1
SubType: Manufacturing	Column Spacing: -	Power: -
RBA: 15,027 SF	Drive Ins: -	Const Mat: Reinforced Concrete
Typical Floor: 15,027 SF	Crane: -	Sprinkler: -
Building Status: Existing	Rail Line: -	Lot Dimensions: -
Year Built: 1986	Rail Spots: -	Land Area: 1.07 AC
% Leased: 74.2%	Cross Docks: -	Building FAR: 0.32
Owner Occupied: No	Loading Docks: -	Levelators: -
Owner Type: Trust	Utilities: -	
Zoning: M2	Tenancy: Multiple Tenant	
Parcel No: 1011-031-17	Parking: 25 free Surface Spaces are available Ratio of 1.66/1,000 SF	

For Sale Info

Not For Sale

Presented By

MGR Real Estate / Nancy Pun (909) 608-2171 / Carlos Rodriguez (909) 579-1366

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite A	3,875	3,875	\$8.40/ig	Vacant	Negotiable	Direct

MGR Real Estate / Nancy Pun (909) 608-2171 / Carlos Rodriguez (909) 579-1366

19 INDUSTRIAL

FOR LEASE

**5178 Brooks St
Montclair, CA 91763**

Lease

Total Available: **5,600 SF**
 Warehouse Avail: **5,600 SF**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **5,600 SF**
 Max Contig: **5,600 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$7.80**
 Expenses: **2013 Tax @ \$0.71/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 16'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 400-1000a/108-220v 3p
RBA: 11,232 SF	Drive Ins: 3 - 10'0"w x 10'0"h	Const Mat: Reinforced Concrete
Typical Floor: 11,232 SF	Crane: -	Sprinkler: Yes
Building Status: Existing	Rail Line: None	Lot Dimensions: 110x220
Year Built: 1989	Rail Spots: None	Land Area: 0.56 AC
% Leased: 50.1%	Cross Docks: -	Building FAR: 0.46
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: -	Utilities: No Heating, Sewer - City, Water - City	
Zoning: M2	Tenancy: Multiple Tenant	
Parcel No: 1011-031-26	Parking: 20 Surface Spaces are available Ratio of 2.00/1,000 SF	

For Sale Info

Features

Not For Sale

Bus Line, Property Manager on Site, Skylights

Presented By

Precision Properties / Eli Anishban (818) 349-9953
 Voit Real Estate Services / Ryan Miller (909) 545-8010

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite A	5,600	5,600	\$7.80/ig	Vacant	2-5 yrs	Direct

Voit Real Estate Services / Ryan Miller (909) 545-8010

Precision Properties / Eli Anishban (818) 349-9953

Building Notes

Property is located east of Monte Vista and south of Holt. Amenities include two restrooms and fluorescent lighting.

20 INDUSTRIAL

FOR LEASE

**Montclair Business Park
5179 Brooks St
Montclair, CA 91763**

Lease

Total Available: **1,500 SF**
 Warehouse Avail: **1,500 SF/150 ofc**
 Office Avail: **0 SF**
 CAM: **\$0.03**
 Smallest Space: **1,500 SF**
 Max Contig: **1,500 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$7.08**
 Expenses: **2013 Tax @ \$0.38/sf, 2010 Est Tax @ \$0.36/sf; 2010 Ops @ \$0.36/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 17'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: -
RBA: 15,905 SF	Drive Ins: 8 - 12'0"w x 12'0"h	Const Mat: Masonry
Typical Floor: 15,905 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1987	Rail Spots: None	Land Area: 1.03 AC
% Leased: 90.6%	Cross Docks: -	Building FAR: 0.35
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: Developer/Owner-RGNL	Utilities: Gas - Natural, Heating - Electric, Sewer - City, Water - City	
Zoning: M2	Tenancy: Multiple Tenant	
Parcel No: 1011-031-19	Parking: 40 Surface Spaces are available Ratio of 2.00/1,000 SF	

For Sale Info

Features

Not For Sale

Bus Line

Presented By

DAUM Commercial Real Estate Services / Craig McKenzie (909) 652-9046
 Regency Realty LLC / Susan Pugash (714) 289-1900

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite F	1,500/150 ofc	1,500	\$7.08/ig	Vacant	Negotiable	Direct

DAUM Commercial Real Estate Services / Craig McKenzie (909) 652-9046
 Regency Realty LLC / Susan Pugash (714) 289-1900

21 INDUSTRIAL

FOR LEASE

**Montclair Business Park
5199 Brooks St
Montclair, CA 91763**

Lease

Total Available: **2,375 SF**
 Warehouse Avail: **2,375 SF/375 ofc**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **2,375 SF**
 Max Contig: **2,375 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$6.96**
 Expenses: **2013 Tax @ \$0.42/sf, 2010 Est Tax @ \$0.39/sf; 2010 Ops @ \$0.36/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 17'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 200a/277-480v
RBA: 15,370 SF	Drive Ins: 8 - 12'0"w x 12'0"h	Const Mat: Masonry
Typical Floor: 15,370 SF	Crane: None	Sprinkler: Yes
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1987	Rail Spots: None	Land Area: 1.01 AC
% Leased: 84.6%	Cross Docks: -	Building FAR: 0.35
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: Individual	Utilities: Gas - Natural, Heating - Electric, Sewer - City, Water - City	
Zoning: -	Tenancy: Multiple Tenant	
Parcel No: 1011-031-20	Parking: 40 Surface Spaces are available Ratio of 2.00/1,000 SF	

For Sale Info

Features

Not For Sale

Bus Line, Fenced Lot, Yard

Presented By

Jamie Chan / Jamie Chan (626) 888-9499

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite A	2,375/375 ofc	2,375	\$6.96/ig	Vacant	2 yrs	Direct
Jamie Chan / Jamie Chan (626) 888-9499 2,375 sf End Cap Unit- Move in Ready Well Apportioned Offices and Reception Area Central Air Fire Sprinklers, Skylight, Fail Insulation One (1) Ground Level Door per Unit (12x12) 200 Amp. 277/480 Volt Power 16' Warehouse Clearance						

22 INDUSTRIAL

FOR SALE / FOR LEASE

**10735 Kadota Ave
Montclair, CA 91763**

Lease

Total Available: **35,000 SF**
 Warehouse Avail: **35,000 SF**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **35,000 SF**
 Max Contig: **35,000 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **Withheld**
 Expenses: **2011 Tax @ \$1.17/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 22'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: -
RBA: 35,000 SF	Drive Ins: 2 - 14'0"w x 14'0"h	Const Mat: Masonry
Typical Floor: 35,000 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1970	Rail Spots: None	Land Area: 7.13 AC
% Leased: 100%	Cross Docks: None	Building FAR: 0.11
Owner Occupied: Yes	Loading Docks: 6 ext	Levelators: 6 ext
Owner Type: Trust	Utilities: -	
Zoning: MIP	Tenancy: Multiple Tenant	
Parcel No: 1012-191-17	Parking: 60 free Surface Spaces are available Ratio of 1.71/1,000 SF	

For Sale Info

For Sale at \$5,400,000 (\$154.29/SF) - Active

Features

Fenced Lot, Property Manager on Site

Sales Company

Quackenbos-Bell Commercial RE: Richard C. Bell (909) 624-1313 X12

Presented By

Quackenbos-Bell Commercial RE / Richard C. Bell (909) 624-1313 X12 / Richard C. Bell (909) 624-1313 x12

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
E 1st	35,000	35,000	Withheld	30 Days	Negotiable	Direct

Quackenbos-Bell Commercial RE / Richard C. Bell (909) 624-1313 x12

23 INDUSTRIAL

FOR SALE ONLY

**3964 Mission Blvd
Montclair, CA**

Lease

Total Available: **21,168 SF**
 Warehouse Avail: **21,168 SF**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **21,168 SF**
 Max Contig: **21,168 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **For Sale Only**
 Expenses: **2013 Tax @ \$0.78/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 18'0"-24'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 600a/120-208v 3p/4w
RBA: 21,168 SF	Drive Ins: 1	Const Mat: Reinforced Concrete
Typical Floor: 21,168 SF	Crane: -	Sprinkler: -
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1973	Rail Spots: None	Land Area: 0.93 AC
% Leased: 100%	Cross Docks: -	Building FAR: 0.52
Owner Occupied: Yes	Loading Docks: None	Levelators: None
Owner Type: Other - Private	Utilities: -	
Zoning: C3	Tenancy: Single Tenant	
Parcel No: 1012-201-23	Parking: Free Surface Spaces Ratio of 4.90/1,000 SF	

For Sale Info

For Sale individually at \$1,831,640 - Active; also for sale at \$2,390,000 (\$112.91/SF) as part of a portfolio of 2 properties - Active

Features

Air Conditioning

Sales Company

Lee & Associates: Stephen Shatafian (562) 568-2017
 Delmar Commercial R.E. Services: Robert Jimenez (909) 945-4598

Presented By

NAI Capital, Inc. / Nicholas Chang (909) 945-2339

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
	21,168	21,168	For Sale Only	30 Days	-	Direct

Lee & Associates / Stephen Shatafian (562) 568-2017
 Delmar Commercial R.E. Services / Robert Jimenez (909) 945-4598

24 INDUSTRIAL

FOR SALE ONLY

**Bldg 2 - Crown Business Park
4042 Mission Blvd
Montclair, CA 91763**

Lease

Total Available: **6,834 SF**
 Warehouse Avail: **6,834 SF**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **6,834 SF**
 Max Contig: **6,834 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **For Sale Only**
 Expenses: **2013 Tax @ \$0.78/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 18'0"	Stories: 1
SubType: -	Column Spacing: -	Power: 200a
RBA: 6,834 SF	Drive Ins: 1 - 11'0"w x 8'0"h	Const Mat: Masonry
Typical Floor: 6,834 SF	Crane: None	Sprinkler: Yes
Building Status: Existing	Rail Line: None	Lot Dimensions: 109x132
Year Built: 1990	Rail Spots: None	Land Area: 0.33 AC
% Leased: 100%	Cross Docks: -	Building FAR: 0.47
Owner Occupied: Yes	Loading Docks: None	Levelators: None
Owner Type: -	Utilities: -	
Zoning: MIP, Montclair	Tenancy: Single Tenant	
Parcel No: 1012-191-06	Parking: Free Surface Spaces	

For Sale Info

For Sale at \$888,000 (\$129.94/SF) - Active

Sales Company

RE/MAX Elite Realty: Steven Rhee (714) 788-7777

RE/MAX 2000 Realty: Jonathan Fan (626) 964-8999

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
	6,834	6,834	Withheld	30 Days	TBD	Direct

RE/MAX Elite Realty / Steven Rhee (714) 788-7777

RE/MAX 2000 Realty / Jonathan Fan (626) 964-8999

Building Notes

April 2002: Jia Shu Zhang, represented by Residential Income Real Estate, purchased the property. DelMar Commercial represented the seller, George E. Atkinson III. For more information see COMPS #SBC-42578-05-0220.

Small freestanding concrete tilt-up building, one ground-level door, 200 amps, one reception, one office, and one restroom.

City of Montclair

Bldg 2 - Crown Business Park
-- cont'd
4042 Mission Blvd
Montclair, CA 91763

25 INDUSTRIAL

FOR SALE ONLY

**4230 Mission Blvd
Montclair, CA 91763**

Lease

Total Available: **2,400 SF**
 Warehouse Avail: **2,400 SF**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **2,400 SF**
 Max Contig: **2,400 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **For Sale Only**
 Expenses: **2013 Tax @ \$0.69/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 11'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 400a/120-240v 3p/4w
RBA: 2,400 SF	Drive Ins: 3 - 11'0"w x 11'0"h	Const Mat: Metal
Typical Floor: 2,400 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1953	Rail Spots: None	Land Area: 0.37 AC
% Leased: 100%	Cross Docks: -	Building FAR: 0.15
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: -	Utilities: Lighting - Fluorescent	
Zoning: MIP, Montclair	Tenancy: Single Tenant	
Parcel No: 1012-172-09	Parking: 20 free Surface Spaces are available Ratio of 8.00/1,000 SF	

For Sale Info

For Sale at \$580,000 (\$241.67/SF) - Active

Features

Fenced Lot, Signage

Sales Company

Lee & Associates: Todd Launchbaugh (909) 989-7771 X148, Mark White (909) 373-2727

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
	2,400	2,400	Withheld	30 Days	TBD	Direct

Lee & Associates / Todd Launchbaugh (909) 989-7771 x148 / Mark White (909) 373-2727

26 INDUSTRIAL

FOR SALE / FOR LEASE

**4918 W Mission Blvd
Montclair, CA 91763**

Lease

Total Available: **30,000 SF**
 Warehouse Avail: **30,000 SF/6,000 ofc**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **30,000 SF**
 Max Contig: **30,000 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **Withheld**
 Expenses: **2012 Tax @ \$0.40/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 24'0"-30'0"	Stories: -
SubType: Warehouse	Column Spacing: -	Power: 400a/277-480v 3p/4w
RBA: 30,000 SF	Drive Ins: 1	Const Mat: -
Typical Floor: 30,000 SF	Crane: -	Sprinkler: Yes
Building Status: Proposed	Rail Line: -	Lot Dimensions: -
Year Built: -	Rail Spots: -	Land Area: 1.47 AC
% Leased: 0%	Cross Docks: -	Building FAR: 0.47
Owner Occupied: No	Loading Docks: 3 ext	Levelators: -
Owner Type: -	Utilities: -	
Zoning: MIP	Tenancy: Single Tenant	
Parcel No: 1011-311-13	Parking: 72 Surface Spaces are available Ratio of 2.40/1,000 SF	

For Sale Info

Features

For Sale - Active

Mezzanine

Sales Company

Lee & Associates: Steve Coulter (562) 568-2032, Henry Hong (562) 568-2022, Patrick Bogan (562) 568-2010

Presented By

Lee & Associates / Steve Coulter (562) 568-2032 / Henry Hong (562) 568-2022 / Patrick Bogan (562) 568-2010

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
E 1st	30,000/6,000 ofc	30,000	Withheld	TBD	To Be Determined	New

Lee & Associates / Steve Coulter (562) 568-2032 / Henry Hong (562) 568-2022 / Patrick Bogan (562) 568-2010

27 INDUSTRIAL

FOR SALE / FOR LEASE

**4918 W Mission Blvd
Montclair, CA 91763**

Lease

Total Available: **20,000 SF**
 Warehouse Avail: **20,000 SF/4,000 ofc**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **20,000 SF**
 Max Contig: **20,000 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **Withheld**
 Expenses: **2012 Tax @ \$0.60/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 24'0"-30'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 400a/277-480v 3p/4w
RBA: 20,000 SF	Drive Ins: 1	Const Mat: -
Typical Floor: 20,000 SF	Crane: -	Sprinkler: Yes
Building Status: Proposed	Rail Line: -	Lot Dimensions: -
Year Built: -	Rail Spots: -	Land Area: 1.16 AC
% Leased: 0%	Cross Docks: -	Building FAR: 0.40
Owner Occupied: No	Loading Docks: 2 ext	Levelators: -
Owner Type: -	Utilities: -	
Zoning: MIP	Tenancy: Single Tenant	
Parcel No: 1011-311-13	Parking: 47 Surface Spaces are available Ratio of 2.35/1,000 SF	

For Sale Info

Features

For Sale - Active

Mezzanine

Sales Company

Lee & Associates: Steve Coulter (562) 568-2032, Henry Hong (562) 568-2022, Patrick Bogan (562) 568-2010

Presented By

Lee & Associates / Steve Coulter (562) 568-2032 / Henry Hong (562) 568-2022 / Patrick Bogan (562) 568-2010

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
E 1st	20,000/4,000 ofc	20,000	Withheld	TBD	Negotiable	New
<i>Lee & Associates / Steve Coulter (562) 568-2032 / Henry Hong (562) 568-2022 / Patrick Bogan (562) 568-2010</i>						

28 INDUSTRIAL

FOR SALE / FOR LEASE

**4918 W Mission Blvd
Montclair, CA 91763**

Lease

Total Available: **50,000 SF**
 Warehouse Avail: **50,000 SF/6,000 ofc**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **50,000 SF**
 Max Contig: **50,000 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **Withheld**
 Expenses: **2012 Tax @ \$0.24/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 30'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 400a/277-480v 3p/4w
RBA: 50,000 SF	Drive Ins: 2	Const Mat: -
Typical Floor: 50,000 SF	Crane: -	Sprinkler: Yes
Building Status: Proposed	Rail Line: -	Lot Dimensions: -
Year Built: -	Rail Spots: -	Land Area: 2.63 AC
% Leased: 0%	Cross Docks: -	Building FAR: 0.44
Owner Occupied: No	Loading Docks: 8 ext	Levelators: -
Owner Type: -	Utilities: -	
Zoning: MIP	Tenancy: Single Tenant	
Parcel No: 1011-311-13	Parking: 100 Surface Spaces are available Ratio of 2.00/1,000 SF	

For Sale Info

Features

For Sale - Active

Mezzanine

Sales Company

Lee & Associates: Steve Coulter (562) 568-2032, Henry Hong (562) 568-2022, Patrick Bogan (562) 568-2010

Presented By

Lee & Associates / Steve Coulter (562) 568-2032 / Henry Hong (562) 568-2022 / Patrick Bogan (562) 568-2010

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
E 1st	50,000/6,000 ofc	50,000	Withheld	TBD	Negotiable	New
<i>Lee & Associates / Steve Coulter (562) 568-2032 / Henry Hong (562) 568-2022 / Patrick Bogan (562) 568-2010</i>						

29 INDUSTRIAL

FOR LEASE

**Metrolink Business Park
5160 Richton St
Montclair, CA 91763**

Lease

Total Available: **8,811 SF**
 Warehouse Avail: **8,811 SF/2,000 ofc**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **8,811 SF**
 Max Contig: **8,811 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$8.04**
 Expenses: **2013 Tax @ \$0.67/sf; 2007 Ops @ \$2.50/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 24'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 200a/120-480v 3p/4w
RBA: 94,803 SF	Drive Ins: 16 - 14'0" w x 14'0" h	Const Mat: Masonry
Typical Floor: 94,803 SF	Crane: None	Sprinkler: Yes
Building Status: Existing	Rail Line: -	Lot Dimensions: -
Year Built: 2004	Rail Spots: -	Land Area: 4.25 AC
% Leased: 100%	Cross Docks: None	Building FAR: 0.51
Owner Occupied: No	Loading Docks: 1 ext	Levelators: None
Owner Type: -	Utilities: -	
Zoning: BP	Tenancy: Multiple Tenant	
Parcel No: 1007-681-17	Parking: 154 free Surface Spaces are available Ratio of 1.62/1,000 SF	

For Sale Info

Not For Sale

Presented By

DAUM Commercial Real Estate Services / Kerry L. Cole (909) 980-1234

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
-------	----------	-------------	------------------	-----------	------	----------

P 1st / Suite H	8,811/2,000 ofc	8,811	\$8.04/ig	30 Days	Negotiable	Direct
-----------------	-----------------	-------	-----------	---------	------------	--------

DAUM Commercial Real Estate Services / Kerry L. Cole (909) 980-1234

Metrolink Business Park Excellent Distribution Building ±2,000 SF of Two-Story Office Area One (1) Interior Truckwell 53' One (1) Ground Level Loading Door 24' Clear Height Across From Metrolink Station Excellent Access to the 10, 210, 57 & 71 Freeways Lease Rate: \$0.67 Per Square Foot Gross

Building Notes

Located across from the Metrolink Station, property offers excellent access to I-10 and 210 freeways.

30 INDUSTRIAL

FOR LEASE

**10660 Silicon Ave
Montclair, CA 91763**

Lease

Total Available: **2,400 SF**
 Warehouse Avail: **2,400 SF**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **2,400 SF**
 Max Contig: **2,400 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$6.96**
 Expenses: **2013 Tax @ \$0.66/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: -	Stories: 1
SubType: Manufacturing	Column Spacing: -	Power: -
RBA: 19,000 SF	Drive Ins: 8 - 10'0" w x 12'0" h	Const Mat: -
Typical Floor: 19,000 SF	Crane: -	Sprinkler: Yes
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1983	Rail Spots: None	Land Area: 1.18 AC
% Leased: 87.4%	Cross Docks: -	Building FAR: 0.37
Owner Occupied: No	Loading Docks: -	Levelators: -
Owner Type: -	Utilities: -	
Zoning: -	Tenancy: Multiple Tenant	
Parcel No: 1012-031-08	Parking: 38 free Surface Spaces are available Ratio of 2.00/1,000 SF	

For Sale Info

Not For Sale

Presented By

Richard S Held Trust / Richard S. Held (818) 406-9226

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite H	2,400	2,400	\$6.96/ig	Vacant	1-3 yrs	Direct

Richard S Held Trust / Richard S. Held (818) 406-9226

31 INDUSTRIAL

FOR SALE ONLY

**Topline Business Park
4651 State St
Montclair, CA 91763**

Lease

Total Available: **99,415 SF**
 Warehouse Avail: **99,415 SF**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **99,415 SF**
 Max Contig: **99,415 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **For Sale Only**
 Expenses: **2014 Tax @ \$1.09/sf; 2014 Ops @ \$0.47/sf**

Structure

Building Type: Class B Industrial	Ceiling Height: 31'10"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 800a/277-480v 3p/4w
RBA: 99,415 SF	Drive Ins: 2 - 10'0"w x 12'0"h	Const Mat: Reinforced Concrete
Typical Floor: 99,375 SF	Crane: None	Sprinkler: Wet
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1998	Rail Spots: None	Land Area: 5.33 AC
% Leased: 100%	Cross Docks: -	Building FAR: 0.43
Owner Occupied: No	Loading Docks: 10 ext	Levelators: 10 ext
Owner Type: -	Utilities: Lighting - Fluorescent	
Zoning: M	Tenancy: Multiple Tenant	
Parcel No: 1012-131-06	Parking: 127 free Surface Spaces are available Ratio of 1.28/1,000 SF	

For Sale Info

For Sale at \$9,842,085 (\$99.00/SF) - Active

Features

Fenced Lot, Signage, Yard

Sales Company

Cushman & Wakefield, Inc.: Armen Gourdikian (909) 980-7788, Sid Osborn (909) 942-4644

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
	99,415	99,415	Withheld	60 Days	TBD	Direct

Cushman & Wakefield, Inc. / Armen Gourdikian (909) 980-7788 / Sid Osborn (909) 942-4644

Building Notes

Property Description: Single Tenant Industrial Building

Property Use Description: Single Tenant Industrial Building

City of Montclair

Topline Business Park
-- cont'd
4651 State St
Montclair, CA 91763

32 FLEX

FOR LEASE

**Mission Industrial Park
4749 State St
Montclair, CA 91762**

Lease

Total Available: **960 SF**
 Flex Avail: **960 SF**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **960 SF**
 Max Contig: **960 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **\$9.00**
 Expenses: **2011 Tax @ \$3.69/sf**

Structure

Building Type: Class B Flex	Ceiling Height: 12'0"	Stories: 1
SubType: -	Column Spacing: -	Power: 200a 3p
RBA: 8,222 SF	Drive Ins: 8 - 8'0"w x 10'0"h	Const Mat: -
Typical Floor: 8,222 SF	Crane: None	Sprinkler: -
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1963	Rail Spots: None	Land Area: 5.55 AC
% Leased: 88.3%	Cross Docks: -	Building FAR: 0.03
Owner Occupied: No	Loading Docks: None	Levelators: None
Owner Type: -	Utilities: -	
Zoning: -	Tenancy: Multiple Tenant	
Parcel No: 1012-121-21	Parking: 25 free Surface Spaces are available Ratio of 0.43/1,000 SF	

For Sale Info

Features

Not For Sale

Signage

Presented By

Enterprise Property Company, LLC / Karen Cifrodella (951) 679-6780

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
P 1st / Suite F	960	960	\$9.00/ig	Vacant	Negotiable	Direct

Enterprise Property Company, LLC / Karen Cifrodella (951) 679-6780

33 INDUSTRIAL

FOR SALE

**5265-5275 State St
Montclair, CA**

Lease

Total Available: **0 SF**
 Warehouse Avail: **0 SF**
 Office Avail: **0 SF**
 CAM: -
 Smallest Space: **0 SF**
 Max Contig: **0 SF**
 Space Use: -
 Rent/SF/yr: **For Sale Only**
 Expenses: **2015 Tax @ \$0.43/sf; 2015 Ops @ \$0.19/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 14'0"	Stories: 1
SubType: Warehouse	Column Spacing: -	Power: 200a/120-240v
RBA: 10,460 SF	Drive Ins: 2 - 10'0"w x 12'0"h	Const Mat: -
Typical Floor: 10,460 SF	Crane: -	Sprinkler: -
Building Status: Existing	Rail Line: -	Lot Dimensions: -
Year Built: 1978	Rail Spots: -	Land Area: 0.20 AC
% Leased: 100%	Cross Docks: -	Building FAR: 1.22
Owner Occupied: -	Loading Docks: None	Levelators: None
Owner Type: -	Utilities: -	
Zoning: CS	Tenancy: Multiple Tenant	
Parcel No: 1011-282-09, 1011-282-10	Parking: 5 free Surface Spaces are available	

For Sale Info

For Sale at \$1,200,000 (\$114.72/SF) - Active

Features

Fenced Lot, Mezzanine, Security System, Skylights

Sales Company

DAUM Commercial Real Estate Services: Craig McKenzie (909) 652-9046

Presented By

DAUM Commercial Real Estate Services / Craig McKenzie (909) 652-9046

34 INDUSTRIAL

FOR SALE ONLY

**5425 E State St
Montclair, CA 91763**

Lease

Total Available: **9,700 SF**
 Warehouse Avail: **9,700 SF**
 Office Avail: **0 SF**
 CAM: **-**
 Smallest Space: **9,700 SF**
 Max Contig: **9,700 SF**
 Space Use: **Industrial**
 Rent/SF/yr: **For Sale Only**
 Expenses: **2014 Combined Tax/Ops @ \$0.58/sf**

Structure

Building Type: Class C Industrial	Ceiling Height: 16'0"-18'0"	Stories: 1
SubType: Manufacturing	Column Spacing: -	Power: 1600a/277-480v 3p/4w
RBA: 21,463 SF	Drive Ins: 2 - 10'0"w x 14'0"h	Const Mat: Metal
Typical Floor: 21,463 SF	Crane: 1	Sprinkler: Yes
Building Status: Existing	Rail Line: None	Lot Dimensions: -
Year Built: 1950	Rail Spots: None	Land Area: 1 AC
% Leased: 54.8%	Cross Docks: -	Building FAR: 0.49
Owner Occupied: No	Loading Docks: 1 ext	Levelators: None
Owner Type: Individual	Utilities: -	
Zoning: IC	Tenancy: Multiple Tenant	
Parcel No: 1011-261-18, 1011-261-19, 1011-261-20	Parking: 28 free Surface Spaces are available Ratio of 1.30/1,000 SF	

For Sale Info

For Sale at \$1,474,000 (\$68.68/SF) - Active

Features

Fenced Lot

Sales Company

Marcus & Millichap: Anthony Clayton (909) 456-3400

Presented By

RE/MAX Commercial / Jorge L. Yamzon (626) 786-5869

Floor	SF Avail	Bldg Contig	Rent/SF/Yr + Svs	Occupancy	Term	Use/Type
	9,700	9,700	Withheld	Vacant	TBD	Direct

Marcus & Millichap / Anthony Clayton (909) 456-3400

The City of Montclair makes no warranty or guarantee as to the content, accuracy, timeliness or completeness of any of the information provided and assumes no liability for the use of the information. This copyrighted report contains research licensed to City of Montclair - 637531.

