

Pasadena Business Parks

145 N. Sierra Madre Blvd. | 1785 Locust St. | 303 N. Allen Ave.

SALE PRICE: \$6,850,000

SPECIFICATIONS:

- Combined Building Size: 42,241 Sq. Ft.
- Combined Land Area: 75,171 Sq. Ft.
- Total Gross Actual Revenue: \$683,609
- Total 2011 Expenses (not including Taxes): \$56,785

DESCRIPTION

Located in the **Enterprise Zone of Pasadena** (which provides tax benefits to business owners), situated approximately 10 miles northeast of Los Angeles, Pasadena is famous for its annual **Rose Bowl and Tournament of Roses parade**. Pasadena is also home to many scientific and cultural institutions including the **California Institute of Technology**, the **Jet Propulsion Laboratory (JPL)**, **Pasadena City College (PCC)**, the **Fuller Theological Seminary**, **Art Center College of Design**, **Pasadena Playhouse**, the **California School of Culinary Arts**, the **Norton Simon Museum of Art**, and the **Pacific Asia Museum**. Pasadena also boasts over 500 restaurants.

NAI Capital
Commercial Real Estate Services, Worldwide.

Marie Taylor - LEED AP
Senior Vice President
626.204.1520 Direct
mtaylor@naicapital.com
DRE Lic. #01233430

Dan Bacani
Senior Vice President
626.201.1525 Direct
dbacani@naicapital.com
DRE Lic. #01385413

225 S Lake Ave, Suite 1170
Pasadena, California 91101
Tel: 626 564 4800
Fax: 626 285 2709
www.naicapital.com
www.bacani-taylor.com

FOR SALE

1785 Locust Street and 303 North Allen Avenue

Pasadena, CA 91106

AERIAL VIEW

LOCATION

Located 10 miles northeast of Los Angeles, Pasadena is famous for its annual **Rose Bowl** and **Tournament of Roses** parade. Pasadena is also home to many scientific and cultural institutions including the **California Institute of Technology**, the **Jet Propulsion Laboratory (JPL)**, **Pasadena City College (PCC)**, the **Fuller Theological Seminary**, **Art Center College of Design**, **Pasadena Playhouse**, the **California School of Culinary Arts**, the **Norton Simon Museum of Art**, and the **Pacific Asia Museum**. Pasadena also boasts over 500 restaurants.

Commercial Real Estate Services, Worldwide.

Marie Taylor - LEED AP
Senior Vice President
 626.204.1520 Direct
 mtaylor@naicapital.com
 DRE Lic. #01233430

Dan Bacani
Senior Vice President
 626.201.1525 Direct
 dbacani@naicapital.com
 DRE Lic. #01385413

225 S Lake Ave, Suite 1170
 Pasadena, California 91101
 Tel: 626 564 4800
 Fax: 626 285 2709
 www.naicapital.com
 www.bacani-taylor.com

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.

1785 Locust Street

Pasadena, CA 91106

Building	# of Suites	1 st Floor Rentable SQ FT	Mezzanine Rentable SQ FT	Total SQ FT
A	4	813	387	1,200
B	4	813	387	1,200
C	2	1,107	424	1,531
D	2	1,116	424	1,540
TOTALS	12	10,950	4,792	15,742

SPECIFICATIONS

- Building Size: 15,742 SQ FT
- Lot Size: 24,257 SQ FT
- 12 Units – Units may be combined
- Year Built: 1998
- Parking: 35 (includes 1 loading zone and 2 handicap spaces)
- Zoning: ECSP-CL-3 (East Colorado Specific Plan, Gold Line Limited Commercial)
- Parcel # 5737-015-054
- Multi-family permitted - 60 Units per Acre

HIGHLIGHTS

- Tenant mix includes, research and development, chiropractic, general office, wholesale.
- Adjacent to 210 Freeway & Gold Line Light Rail Station
- Perimeter Fencing with Automatic Secure Entry
- Individually Metered for Electric
- Landscaped Parking/Courtyard
- Automated Irrigation and Outdoor Lighting
- Some Units Equipped with Alarms

EACH UNIT FEATURES

- Entry Office with Drop Ceiling
- ADA Restroom
- 10' x 10' Loading Door
- 18' Ceilings
- Mezzanine
- Kitchenette
- HVAC Throughout
- 100 A, 120/208 V, Upgradable to 200 A
- 3 Parking Spaces per Unit

NAI Capital
Commercial Real Estate Services, Worldwide.

Marie Taylor - LEED AP
Senior Vice President
626.204.1520 Direct
mtaylor@naicapital.com
DRE Lic. #01233430

Dan Bacani
Senior Vice President
626.201.1525 Direct
dbacani@naicapital.com
DRE Lic. #01385413

225 S Lake Ave, Suite 1170
Pasadena, California 91101
Tel: 626 564 4800
Fax: 626 285 2709
www.naicapital.com
www.bacani-taylor.com

1785 Locust Street

Pasadena, CA 91106

FLOOR PLANS

1st Floor – Buildings A & B

1st Floor – Building C

1st Floor – Building D

2nd Floor – Buildings A & B

2nd Floor – Buildings C & D

NAI Capital
Commercial Real Estate Services, Worldwide.

Marie Taylor - LEED AP
Senior Vice President
626.204.1520 Direct
mtaylor@naicapital.com
DRE Lic. #01233430

Dan Bacani
Senior Vice President
626.201.1525 Direct
dbacani@naicapital.com
DRE Lic. #01385413

225 S Lake Ave, Suite 1170
Pasadena, California 91101
Tel: 626 564 4800
Fax: 626 285 2709
www.naicapital.com
www.bacani-taylor.com

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.

303 North Allen Avenue

Pasadena, CA 91106

SPECIFICATIONS

- Building Size: 6,615 SQ FT
- Lot Size: 18,094 SQ FT
- Year Built: 1954
- Zoning: ECSP-CL-3 (East Colorado Specific Plan, Gold Line Limited Commercial)
- Parcel #: 5737-015-011

HIGHLIGHTS

- 100% Leased
- Allen Avenue Gold Line Station Adjacent
- Transportation Terminal Permitted – Rare Permitting in the City of Pasadena

NAI Capital
Commercial Real Estate Services, Worldwide.

Marie Taylor - LEED AP
Senior Vice President
626.204.1520 Direct
mtaylor@naicapital.com
DRE Lic. #01233430

Dan Bacani
Senior Vice President
626.201.1525 Direct
dbacani@naicapital.com
DRE Lic. #01385413

225 S Lake Ave, Suite 1170
Pasadena, California 91101
Tel: 626 564 4800
Fax: 626 285 2709
www.naicapital.com
www.bacani-taylor.com

FOR SALE

145 N. Sierra Madre Boulevard

Pasadena, CA 91106

AERIAL VIEW

LOCATION

Located 10 miles northeast of Los Angeles, Pasadena is famous for its annual **Rose Bowl** and **Tournament of Roses** parade. Pasadena is also home to many scientific and cultural institutions including the **California Institute of Technology**, the **Jet Propulsion Laboratory (JPL)**, **Pasadena City College (PCC)**, the **Fuller Theological Seminary**, **Art Center College of Design**, **Pasadena Playhouse**, the **California School of Culinary Arts**, the **Norton Simon Museum of Art**, and the **Pacific Asia Museum**. Pasadena also boasts over 500 restaurants.

Commercial Real Estate Services, Worldwide.

Marie Taylor - LEED AP
Senior Vice President
 626.204.1520 Direct
 mtaylor@naicapital.com
 DRE Lic. #01233430

Dan Bacani
Senior Vice President
 626.201.1525 Direct
 dbacani@naicapital.com
 DRE Lic. #01385413

225 S Lake Ave, Suite 1170
 Pasadena, California 91101
 Tel: 626 564 4800
 Fax: 626 285 2709
 www.naicapital.com
 www.bacani-taylor.com

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.

145 N. Sierra Madre Boulevard

Pasadena, CA 91106

SPECIFICATIONS

- Building Size: 19,884 SQ FT
- Lot Size: 32,820 SQ FT
- 13 Units
- Year Built 1999
- Parking: 42 Spaces including 2 handicap +2 Loading spaces
- Zoning: EPSP-D1-CG
- Parcel #: 5746-022-063

Unit	Size	Unit	Size
1	2,107 Sq. Ft.	8	1,391 Sq. Ft.
2	1,543 Sq. Ft.	9	1,685 Sq. Ft.
3	1,543 Sq. Ft.	10	1,351 Sq. Ft.
4	1,543 Sq. Ft.	11	1,221 Sq. Ft.
5	1,827 Sq. Ft.	12	1,227 Sq. Ft.
6	1,391 Sq. Ft.	14	1,664 Sq. Ft.
7	1,391 Sq. Ft.	Total	19,884 Sq. Ft.

HIGHLIGHTS

- Tenant mix includes research and development, physical therapy, general office, wholesale
- Adjacent to 210 Freeway
- Adjacent to new Vons shopping center with many amenities
- Perimeter fencing with automatic secure entry
- Individually metered for electric
- Landscaped parking/courtyard
- Automated irrigation and outdoor lighting

EACH UNIT FEATURES

- 18' ceilings
- HVAC throughout
- Kitchenette
- ADA restroom
- 10'x10' loading door
- Lobby
- Built-out mezzanine
- 100 Amp, 120/208 Volt, 3 phase power (upgradable to 200 Amp)
- 3 parking spaces
- Alarm system

Marie Taylor - LEED AP
Senior Vice President
626.204.1520 Direct
mtaylor@naicapital.com
DRE Lic. #01233430

Dan Bacani
Senior Vice President
626.201.1525 Direct
dbacani@naicapital.com
DRE Lic. #01385413

225 S Lake Ave, Suite 1170
Pasadena, California 91101
Tel: 626 564 4800
Fax: 626 285 2709
www.naicapital.com
www.bacani-taylor.com

145 N. Sierra Madre Boulevard

Pasadena, CA 91106

FLOOR PLANS

NAI Capital
Commercial Real Estate Services, Worldwide.

Marie Taylor - LEED AP
Senior Vice President
626.204.1520 Direct
mtaylor@naicapital.com
DRE Lic. #01233430

Dan Bacani
Senior Vice President
626.201.1525 Direct
dbacani@naicapital.com
DRE Lic. #01385413

225 S Lake Ave, Suite 1170
Pasadena, California 91101
Tel: 626 564 4800
Fax: 626 285 2709
www.naicapital.com
www.bacani-taylor.com

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.

145 N. Sierra Madre Boulevard

Pasadena, CA 91106

FLOOR PLANS

NAI Capital
Commercial Real Estate Services, Worldwide.

Marie Taylor - LEED AP
Senior Vice President
626.204.1520 Direct
mtaylor@naicapital.com
DRE Lic. #01233430

Dan Bacani
Senior Vice President
626.201.1525 Direct
dbacani@naicapital.com
DRE Lic. #01385413

225 S Lake Ave, Suite 1170
Pasadena, California 91101
Tel: 626 564 4800
Fax: 626 285 2709
www.naicapital.com
www.bacani-taylor.com

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.

145 N. Sierra Madre Boulevard

Pasadena, CA 91106

FLOOR PLANS

NAI Capital
 Commercial Real Estate Services, Worldwide.

Marie Taylor - LEED AP
 Senior Vice President
 626.204.1520 Direct
 mtaylor@naicapital.com
 DRE Lic. #01233430

Dan Bacani
 Senior Vice President
 626.201.1525 Direct
 dbacani@naicapital.com
 DRE Lic. #01385413

225 S Lake Ave, Suite 1170
 Pasadena, California 91101
 Tel: 626 564 4800
 Fax: 626 285 2709
 www.naicapital.com
 www.bacani-taylor.com

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.