LBALogistics

±1,037,374 SF WITH EXPANSION UP TO ±1,500,000 SF

Executive Summary

LBA Logistics Park is a 56.5 acre fully entitled development within Patterson's Arambel Business Park. The planned development projects more than 1M square feet of Class A distribution and/or fulfillment space – with expansion potential to 1.5M square feet.

Located ±70 miles east of the Port of Oakland, LBA Logistics Park offers direct access to the San Francisco Bay Area via Interstate 5 & 580, along with a centralized location serving the greater Northern & Central California region. The project is also located in the business-friendly City of Patterson with convenient access to restaurants and area retail near the I-5/Sperry Avenue freeway interchange.

SHOVEL-READY LOCATION

- Fully Entitled Land + Building
- Site Cleared For Construction
- Existing Development Agreement In Place
- Permits In Place

Property Features

LOCATION FEATURES & BENEFITS:

- Located 71 miles East of the Port of Oakland
- Lowest development fees in region
- Easy access to freeways
- Institutional Class A environment
- Fully Improved Sites
- Seismic Stability
- Convenient retail and restaurants nearby at Sperry Road and Interstate 5 Interchange
- ±One transit day from majority of California via UPS and FedEx Distribution

LAND SUMMARY:

- Total acreage: ±56.50
- Fully entitled land + building
- Business friendly city of Patterson
- Existing development agreement
- Finished sites ready for development
- Zoned light industrial and industrial business park

UTILITIES:

- Gas: PG&E
- Electric: Turlock Irrigation District
- Water: City of Patterson
- Sewer: City of Patterson
- Telco: Frontier Communications

BY COMPARISON, ESTIMATED DEVELOPMENT FEES/BLDG SF:

- Patterson: ±\$1.75
- Stockton: ±\$5.65
- Tracy International Park of Commerce: ±\$7.50
- Manteca Spreckels Park: ±\$8.00
- Manteca Austin Road: ±\$8.85
- Tracy Northeast Industrial: ±\$12.50
- Livermore: ±\$19.50
- Lathrop: ±\$6.00

Site Plan

Property Features

Parcel Size: 56.5 AC

Building Size: 1,037,374 SF (Phase 1)

Building Dimensions: 545'x1,904'

Expansion Potential: **±1,500,000 SF**

Office SF: To Suit

DH Doors: 236

GL Doors: 4

Slab: 7" Reinforced

Roof: 60 MIL TPO

Clear Height: 36' (option to 40')

Sprinklered: **ESFR**

Planned Power: 3,000 Amps; 480/277V, 3 Phase (subject to verification)

Column Spacing: Est. 56'

Trailer Parking: ±305

Auto Parking: **±360**

Est. Completion: Q4 2020

Elevations

EAST ELEVATION

SCALE: 1" = 20'-0"

WEST ELEVATION

SCALE: 1" = 20'-0"

SCALE: 1" = 20'-0"

PARTIAL NORTH ELEVATION

SCALE: 1" = 20'-

Proximity & Accessibility

Proximity from LBA Logistics Park

CITY	MILES
Oakland	74
San Jose	82
San Francisco	85
Sacramento	87
Fresno	103
Reno	221
Los Angeles	300
Las Vegas	487
Boise	641
Portland	667
Phoenix	671
Salt Lake City	738
Seattle	838
Denver	1,233

Accessibility to Airports

AIRPORTS	MILES
Stockton	37
Oakland	67
San Jose	80
San Francisco	85
Sacramento	96

Accessibility to Ports

PORTS	MILES
Oakland	71
LA/Long Beach	365
Portland	676
Seattle	840

↑ N

REGIONAL MAP

AREA MAP

VICINITY MAP

LBA LOGISTICS PARK

PATTERSON, CA

Exclusively Represented By:

BLAKE RASMUSSEN

+1 209 481 7044 blake.rasmussen@cushwake.com LIC #01010250

KEVIN DAL PORTO

+1 209 601 2476 kevin.dalporto@cushwake.com LIC #01212935

TYSON VALLENARI, SIOR

+1 510 919 2328 tyson.vallenari@cushwake.con LIC #01480887

©2019 Cushman & Wakefield NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, IS MADE TO THE ACCURACY OR COMPLETENESS OF THE INFORMATION CONTAINED HEREIN, AND SAME IS SUBMITTED SUBJECT TO ERRORS, OMISSIONS, CHANGE OF PRICE, RENTAL OR OTHER CONDITIONS, WITHDRAWAL WITHOUT NOTICE, AND TO ANY SPECIAL LISTING CONDITIONS IMPOSED BY THE PROPERTY OWNER(S). AS APPLICABLE, WE MAKE NO REPRESENTATION AS TO THE CONDITION OF THE PROPERTY (OR PROPERTIES) IN QUESTION.

