

EXECUTIVE SUMMARY

OFFERING SUMMARY

Available SF: 20,000 SF

Lease Rate: \$0.50 SF/month (MG)

Year Built: 1945

Renovated: 2013

Zoning: IND/MFG.

Market: Inland Empire East

PROPERTY OVERVIEW

Redlands Bristol Center Multi-Tenant Building, recently renovated has 22' Ceilings. It has a loading dock with ground level access, ample parking, sky lights, exhaust fans, sprinklers and 250 amps of 3 phase power.

LOCATION OVERVIEW

This property is located on the border of Redlands and Mentone. It is just blocks north of the 10 and just East of the 210 fwy.

PROPERTY HIGHLIGHTS

- Easy Fwy Access
- Loading Dock
- Sprinklers
- Exhaust Fans
- Sky Lights
- 250 amps of 3 phase power

MIKE GROSS

818.720.5294
mike@alliedcre.com
CalDRE #01743639

3100 E. Cedar Street, Suite 7 // Ontario, CA 91761 // 909.786.4300 // alliedcommercialrealestate.com

COMMERCIAL REAL ESTATE

ADDITIONAL PHOTOS

MIKE GROSS

818.720.5294
mike@alliedcre.com
CalDRE #01743639

3100 E. Cedar Street, Suite 7 // Ontario, CA 91761 // 909.786.4300 // alliedcommercialrealestate.com

COMMERCIAL REAL ESTATE

AERIAL MAP

MIKE GROSS

818.720.5294
mike@alliedcre.com
CalDRE #01743639

3100 E. Cedar Street, Suite 7 // Ontario, CA 91761 // 909.786.4300 // alliedcommercialrealestate.com

COMMERCIAL REAL ESTATE

LOCATION MAPS

MIKE GROSS

818.720.5294
mike@alliedcre.com
CalDRE #01743639

