


TOWER 1851

EAST FIRST STREET

1851 E. FIRST STREET, SANTA ANA, CALIFORNIA


PLAY VIDEO


15-STORY CLASS-A HIGH RISE OFFICE BUILDING

CBRE

WELCOME TO THE CENTER OF ORANGE COUNTY


ACCESS

Located off the I-5 freeway, the building features high visibility and immediate access to the 55 and 22 freeways putting you blocks from Downtown Santa Ana's Civic Center and minutes from major shopping and dining and John Wayne Airport.


EFFICIENCY

Tower 1851 achieved the prestigious LEED Gold certification from the U.S. Green Building Council in 2011. The property has received several building awards for its efficiency including 2009 BOMA Regional Winner of "The Office Building of the Year" and the BOMA 360 Performance Building Designation. The benefit is a building that provides:

Competitive rents due to lower operating expenses

Healthy and productive interior work environment

Proactive e-waste collection and cleaning programs


EXCELLENCE

On-site building management team and 24/7 security provides a higher level of service excellence and commitment to tenants. On-site amenities include a newly-renovated café, conference center and storage.

Tower 1851
East First Street


FEATURES

15-STORY BUILDING // ± 321,836 RSF

Landmark location with immediate access to the Santa Ana (5) freeway Garden Grove (22) freeway and Newport (55) freeway

Strong financially-stable ownership

On-site property management team, day porters, engineers and security

Six high-speed micro-processor controlled elevators, plus dedicated freight elevator

High tech climate, life safety, energy and access control

Structured 4:1 parking

24-hour on-site security

Quality on-site café providing breakfast, lunch and catering options

Activated courtyard with soft seating serviced by MetroBean Cafe

Brand new Tenant Amenity Center with Conference facility, Lounge area, Yoga studio, Kitchen/break area, Showers and Lockers


DRIVE TIMES FROM TOWER 1851

To Santa Ana Civic Center	5 min
To John Wayne Airport	15 min
To LAX	40 min
To The District	10 min
To Tustin Market Place	15 min
To Downtown Tustin	5 min
To Main Place Mall	5 min
To San Diego	80 min

TOWER 1851

EAST FIRST STREET


Home to major companies such as:
Geico, Judicate West, Kaiser Permanente, Green & Hall, WKE, Inc., CorVel Healthcare Corporation, Continental Casualty Company

CLOSE TO MAJOR AMENITIES

- › Santa Ana Civic Center
- › Superior Court of California
- › Bowers Museum
- › Main Place Mall
- › Tustin Market Place
- › The District at Tustin
- › LA Fitness
- › Discovery Science Center
- › Numerous banks
- › Numerous fast food choices: Carl's Jr., Starbucks, Subway, Burger King, Pizza Hut, Togo's, Baja Fresh, and others
- › 4th Street Market/creative food hall concept

MAIN PLACE MALL


THE DISTRICT AT TUSTIN


TUSTIN MARKET PLACE


TOWER 1851
EAST FIRST STREET

FOR MORE INFORMATION, PLEASE CONTACT:


MARK FRIEND

LIC. 00762428
+1 714 371 9240
mark.friend@cbre.com


SIMON DILLON

LIC. 01010564
+1 949 725 8668
simon.dillon@cbre.com


JUSTIN HILL

LIC. 01424426
+1 949 809 4064
justin.hill@cbre.com


TAYLOR FRIEND

LIC. 01885394
+1 714 371 9241
taylor.friend@cbre.com

CBRE

© 2020 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. Any projections, opinions, or estimates are subject to uncertainty. The information may not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.