

FOR LEASE | NEW CLASS "A" INDUSTRIAL
North Island Waterpark Drive, Fresno, CA

SHAW & HWY 99 BUSINESS PARK

Contact Us:

BUK WAGNER

559 256 2451

buk.wagner@colliers.com

BRE #01296746

CHARLIE SCHUH

559 221 7393

charlie.schuh@colliers.com

BRE #01992259

COLLIERS INTERNATIONAL

7485 N. Palm Avenue, Suite 110

Fresno, CA 93711

www.colliers.com/fresno

559 221 1271

- Rare NW Fresno Concrete Tilt-Up Distribution Space
- Units Available from $\pm 6,270$ SF - $\pm 37,620$ SF
- Class "A" Warehouse Space
- Dock High & Ground Level Loading
- ESFR Fire Sprinklers
- 24' Minimum Clear Height
- Build-to-Suit Office
- Highway 99 Visibility
- Immediate Access to Highway 99 via Shaw Ave.

FOR LEASE | NEW CLASS "A" INDUSTRIAL
North Island Waterpark Drive, Fresno, CA

AERIAL

FOR LEASE | NEW CLASS "A" INDUSTRIAL
North Island Waterpark Drive, Fresno, CA

SITE PLAN

Available Space

BLDG A:	26,790 SF
BLDG B:	37,500 SF
BLDG C:	37,500 SF

PROPERTY SUMMARY | BUILDING A

Building A: ±6,345 SF - ±26,790 SF

- › Asking Rent: Contact Brokers
- › Available Space: ±26,790 SF divisible by ±6,345 SF
- › Office Area: To suit
- › Column Spacing: 50' x 47'
- › Clear Height: 24' minimum
- › Skylights: Yes
- › Dock High Doors: 8 Dock High Doors (9' x 10')
- › Ground Level Doors: 4 Ground Level Doors (12' x 14')
- › Dock Height: 48" (Standard)
- › Fire Sprinkler System: ESFR
- › Electrical: 1000-1200 AMP (Building)/3-phase
- › Construction Type: Concrete Tilt-Up

PROPERTY SUMMARY | BUILDING B

Building B: ±9,375 SF - ±37,500 SF

- › Asking Rent: Contact Brokers
- › Available Space: ±37,500 SF divisible by ±9,375 SF
- › Office Area: To suit
- › Column Spacing: 62.5' x 50'
- › Clear Height: 24' minimum
- › Skylights: Yes
- › Dock High Doors: 12 Dock High Doors (9' x 10')
- › Ground Level Doors: 4 Ground Level Doors (12' x 14')
- › Dock Height: 48" (Standard)
- › Fire Sprinkler System: ESFR
- › Electrical: 1000-1200 AMP (Building)/3-phase
- › Construction Type: Concrete Tilt-Up

PROPERTY SUMMARY | BUILDING C

Building C: ±9,375 SF - ±37,500 SF

- › Asking Rent: Contact Brokers
- › Available Space: ±37,500 SF divisible by ±9,375 SF
- › Office Area: To suit
- › Column Spacing: 62.5' x 50'
- › Clear Height: 24' minimum
- › Skylights: Yes
- › Dock High Doors: 12 Dock High Doors (9' x 10')
- › Ground Level Doors: 4 Ground Level Doors (12' x 14')
- › Dock Height: 48" (Standard)
- › Fire Sprinkler System: ESFR
- › Electrical: 1000-1200 AMP (Building)/3-phase
- › Construction Type: Concrete Tilt-Up

FOR LEASE | NEW CLASS "A" INDUSTRIAL
 North Island Waterpark Drive, Fresno, CA

DISTRIBUTION DRIVE TIME MAP

Transportation & Logistics

CITIES:	Stockton	126 miles
	San Jose	150 miles
	Oakland	176 miles
	San Francisco	185 miles
	Sacramento	171 miles
	Reno	299 miles
	Los Angeles	220 miles
	Las Vegas	382 miles
	Portland	748 miles
	Phoenix	592 miles
	Seattle	924 miles
PORTS:	Port of Stockton	128 miles
	Port of West Sacramento	172 miles
	Port of Oakland	171 miles
	Port of San Francisco	185 miles
	Port of LA & Long Beach	239 miles
	Port of Seattle	923 miles
AIRPORTS:	Oakland International	170 miles
	San Jose International	153 miles
	San Francisco International	188 miles
	Sacramento International	181 miles
	Los Angeles International	224 miles

Contact Us:

BUK WAGNER

559 256 2451

buk.wagner@colliers.com

BRE #01296746

CHARLIE SCHUH

559 221 7393

charlie.schuh@colliers.com

BRE #01992259

COLLIERS INTERNATIONAL
 7485 N. Palm Avenue, Suite 110
 Fresno, CA 93711

www.colliers.com/fresno

559 221 1271

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2017. All rights reserved.

FOR LEASE | NEW CLASS "A" INDUSTRIAL
North Island Waterpark Drive, Fresno, CA

GROUND PACKAGE DELIVERY TRANSIT DAYS FROM FRESNO

Reach over 38 million customers with guaranteed next-day ground service, without the additional cost of expedited shipping.

Due to Fresno's unique location in the middle of the state, FedEx, UPS and OnTrac, can reach all of California's major market within 1 day with their standard ground shipping, guaranteed. OnTrac even has the ability to reach the entire west coast with their standard ground shipping service.

Contact Us:

BUK WAGNER

559 256 2451

buk.wagner@colliers.com

BRE #01296746

CHARLIE SCHUH

559 221 7393

charlie.schuh@colliers.com

BRE #01992259

COLLIERS INTERNATIONAL
7485 N. Palm Avenue, Suite 110
Fresno, CA 93711
www.colliers.com/fresno
559 221 1271