

Keegan & Coppin
COMPANY, INC.

FOR LEASE

960 HOPPER AVENUE
SANTA ROSA, CA

**FLEX WAREHOUSE/
COMMERCIAL SERVICES SPACE
IN DIVIDEND BUSINESS PARK**

PRESENTED BY:

ERLINA O. D'ARGENZIO, SREA
LIC # 01985519 (707) 528-1400 EXT 241 CELL: (707) 483-4783
ERLINA.OTHMAN@KEEGANCOPPIN.COM

Keegan & Coppin
COMPANY, INC.

960 HOPPER AVENUE
SANTA ROSA, CA

FLEX WAREHOUSE/ COMMERCIAL SERVICES SPACE IN DIVIDEND BUSINESS PARK

PROPERTY SUMMARY

- 2,950+/- sf Conditioned warehouse with 12' ft tall roll-up
- Close Proximity to Food and Transportation Services
- Easy Access to Highway 101 off Hopper Avenue
- Traffic Count at 20,000+/- Cars/Day
- Zoned 'IL' (Light Industrial)
- Signage and Abundant Parking On Site
- Nightly Security Patrol service included
- Truck loading access area

LEASE RATE

\$1.20 PSFT INDUSTRIAL GROSS

(Plus common use of all utilities of trash, water, sewer, & exterior lighting)

PARKING

Abundant On-Site
2.5 Acres with On-site Parking

IDEAL USES

'IL' Zone uses, can include related commercial services, office, and light production areas.

DESCRIPTION OF PREMISES - FEATURES

2,950+/- sf of showroom/office & light manufacturing space with 10'x12' roll-up door. Contemporary property with modern architecture includes a showroom space, large open space layout, good natural light with 2 skylights, air conditioning, one 12'x16' office/private room, one bathroom, and large parking lot. Signage is available on monument sign fronting Hopper & Airway Drive.

Space is adaptable for many uses, Commercial Services that include warehouse, light assembly and bulk retail uses.

DESCRIPTION OF LOCATION - AREA

Dividend Business Park is a safe, well lighted area, provided easy access to Highway 101 off southbound Hopper Avenue exit or from south on Airway Drive. Surrounding businesses include: Kohl's Department Store, Taco Bell, Applebee's, Starbucks, and several hotels. Compatible neighboring uses include: Firebrand Safety Services, Coit, Q.D.C. Cabinet Showroom, Custom Home Builder, Jason Krist Electric, & Vitalant.

PRESENTED BY:

ERLINA O. D'ARGENZIO, SREA
KEEGAN & COPPIN CO., INC.
LIC # 01985519 (707) 528-1400 EXT 241 CELL: (707) 483-4783
ERLINA.OTHMAN@KEEGANCOPPIN.COM

Keegan & Coppin Company, Inc. The above information, while not guaranteed, has been secured from sources we believe to be reliable. Submitted subject to error, change or withdrawal. An interested party should verify the status of the property and the information herein.

Keegan & Coppin
COMPANY, INC.

960 HOPPER AVENUE
SANTA ROSA, CA

**FLEX WAREHOUSE/
COMMERCIAL SERVICES
SPACE IN DIVIDEND
BUSINESS PARK**

FLOOR PLAN SUITE 960

PRESENTED BY:

**ERLINA O. D'ARGENZIO, SREA
KEEGAN & COPPIN CO., INC.
LIC # 01985519 (707) 528-1400 EXT 241 CELL: (707) 483-4783
ERLINA.OTHMAN@KEEGANCOPPIN.COM**

Keegan & Coppin Company, Inc. The above information, while not guaranteed, has been secured from sources we believe to be reliable. Submitted subject to error, change or withdrawal. An interested party should verify the status of the property and the information herein.

Keegan & Coppin
COMPANY, INC.

960 HOPPER AVENUE
SANTA ROSA, CA

**FLEX WAREHOUSE/
COMMERCIAL SERVICES
SPACE IN DIVIDEND
BUSINESS PARK**

DIVIDEND BUSINESS PARK SITE PLAN

BUILDING C - PARCEL 3

BLDG'S A & C

TENANT

Bldg C - 920/930 Hopper Ave	Blood Bank/Vitalant
940 Hopper Ave	UCFW Office
960 Hopper Ave	SUBJECT
970 Hopper Ave	Professional Services
980 Hopper Ave	Permit Services
3644 Airway Dr	Quality Discount Cabinets

BLDG B

TENANT

3640 Airway Dr	Lab.
3636 Airway Dr	COIT
3632 Airway Dr	Airway Carretero Construction
3628 Airway Dr	Fire Brand Systems
3624 Airway Dr	Krist Electric
3620 Airway Dr	T.O.R.

PRESENTED BY:

ERLINA O. D'ARGENZIO, SREA
KEEGAN & COPPIN CO., INC.
LIC # 01985519 (707) 528-1400 EXT 241 CELL: (707) 483-4783
ERLINA.OTHMAN@KEEGANCOPPIN.COM

Keegan & Coppin Company, Inc. The above information, while not guaranteed, has been secured from sources we believe to be reliable. Submitted subject to error, change or withdrawal. An interested party should verify the status of the property and the information herein.

Keegan & Coppin
COMPANY, INC.

960 HOPPER AVENUE
SANTA ROSA, CA

**FLEX WAREHOUSE/
COMMERCIAL SERVICES
SPACE IN DIVIDEND
BUSINESS PARK**

DIVIDEND BUSINESS PARK SITE PLAN - BUILDINGS A & C

BLDG'S A & C	TENANT
Bldg C - 920/930 Hopper Ave	Blood Bank/Vitalant
940 Hopper Ave	UCFW Office
960 Hopper Ave	SUBJECT AVAILABLE
970 Hopper Ave	Professional Services
980 Hopper Ave	Permit Services
3644 Airway Dr	Quality Discount Cabinets

BLDG B	TENANT
3640 Airway Dr	Lab.
3636 Airway Dr	COIT
3632 Airway Dr	Airway Carretero Construction
3628 Airway Dr	Fire Brand Systems
3624 Airway Dr	Krist Electric
3620 Airway Dr	T.O.R.

PRESENTED BY:

**ERLINA O. D'ARGENZIO, SREA
KEEGAN & COPPIN CO., INC.
LIC # 01985519 (707) 528-1400 EXT 241 CELL: (707) 483-4783
ERLINA.OTHMAN@KEEGANCOPPIN.COM**

Keegan & Coppin Company, Inc. The above information, while not guaranteed, has been secured from sources we believe to be reliable. Submitted subject to error, change or withdrawal. An interested party should verify the status of the property and the information herein.

Keegan & Coppin
COMPANY, INC.

960 HOPPER AVENUE
SANTA ROSA, CA

**FLEX WAREHOUSE/
COMMERCIAL SERVICES
SPACE IN DIVIDEND
BUSINESS PARK**

PRESENTED BY:

**ERLINA O. D'ARGENZIO, SREA
KEEGAN & COPPIN CO., INC.
LIC # 01985519 (707) 528-1400 EXT 241 CELL: (707) 483-4783
ERLINA.OTHMAN@KEEGANCOPPIN.COM**

Keegan & Coppin Company, Inc. The above information, while not guaranteed, has been secured from sources we believe to be reliable. Submitted subject to error, change or withdrawal. An interested party should verify the status of the property and the information herein.

Keegan & Coppin
COMPANY, INC.

960 HOPPER AVENUE
SANTA ROSA, CA

**FLEX WAREHOUSE/
COMMERCIAL SERVICES
SPACE IN DIVIDEND
BUSINESS PARK**

PRESENTED BY:

ERLINA O. D'ARGENZIO, SREA

KEEGAN & COPPIN CO., INC.

LIC # 01985519 (707) 528-1400 EXT 241 CELL: (707) 483-4783

ERLINA.OTHMAN@KEEGANCOPPIN.COM

Keegan & Coppin Company, Inc. The above information, while not guaranteed, has been secured from sources we believe to be reliable. Submitted subject to error, change or withdrawal. An interested party should verify the status of the property and the information herein.

Keegan & Coppin
COMPANY, INC.

960 HOPPER AVENUE
SANTA ROSA, CA

**FLEX WAREHOUSE/
COMMERCIAL SERVICES
SPACE IN DIVIDEND
BUSINESS PARK**

VICINITY MAP

Keegan & Coppin Co., Inc.
1355 N Dutton Ave.
Santa Rosa, CA 95401
www.keegancoppin.com
(707) 528-1400

The above information, while not guaranteed, has been secured from sources we believe to be reliable. Submitted subject to error, change or withdrawal. An interested party should verify the status of the property and the information herein.

PRESENTED BY:

ERLINA O. D'ARGENZIO, SREA
LIC # 01985519
(707) 528-1400 EXT 241 CELL: (707) 483-4783
ERLINA.OTHMAN@KEEGANCOPPIN.COM