

FOUR UNITS LEFT!

AVAILABLE | NEW DOCK HIGH UNITS FROM 13,341 SF | 26' CEILING HEIGHT

WESTMINSTER COMMERCE CENTER

905 WESTMINSTER AVENUE | ALHAMBRA, CALIFORNIA

PROJECT WEBSITE: WWW.WESTMINSTERCOMMERCECENTER.COM

Westminster Commerce Center is a new 122,729-square-foot business park with nine (9) units ranging in size from 13,341 square feet to 15,903. The project features an attractive east-facing elevation with two-story offices and a concrete rear truck court. Each unit features dock-high and ground-level loading, 26-foot warehouse ceiling height, ESFR sprinklers that allow high-pile storage, 3% skylights, LED lighting and separately metered utilities. Located at the western boundary of the San Gabriel Valley, **Westminster Commerce Center** is only a 13 minutes drive to Downtown Los Angeles, 14 minutes to Pasadena and 12 minutes south to the industrial cities of Vernon and Commerce.

Project Features:

- Units from 13,341 SF to 15,903 SF in Size
- Units C&D can be Combined to ±26,682 SF
- 26' Ceiling Height
- Concrete Rear Truck Court with Drive Around Accessibility
- ESFR Sprinklers
- 3% Skylights
- Ready Access to 10, 710, 5 and 60 Fwys
- Retail Amenities Nearby on Fremont Ave

Each Unit Has:

- ±2,024 SF Average Finished Ground Floor Office
- ±2,024 SF Average Finished Office Mezzanine
- Dock High and Ground Level Loading - Docks have Mechanical Load Levelers
- Office Parking in Front
- 300 Amp, 277/480 Volt, 3 Phase Electrical Service, Separate Metered
- LED Warehouse Lighting

For more information, please contact:

SCOTT A. HEATON, SIOR | Senior Executive Vice President | 00757159 | +1 323.278.3110 scott.heaton@colliers.com

RILEY HEATON | Associate | 02002525 | +1 323.278.3118 | riley.heaton@colliers.com

Colliers International | 5100 South Eastern Avenue, Suite 100 | Commerce, CA 90040 | www.colliers.com

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. This publication is the copyrighted property of Colliers International and/or its licensor(s). 2017. All rights reserved.

AVAILABLE | NEW DOCK HIGH UNITS FROM 13,341 SF | 26' CEILING HEIGHT
WESTMINSTER COMMERCE CENTER

905 WESTMINSTER AVENUE | ALHAMBRA, CALIFORNIA

PROJECT WEBSITE: WWW.WESTMINSTERCOMMERCECENTER.COM

For more information, please contact:

SCOTT A. HEATON, SIOR | Senior Executive Vice President | 00757159 | +1 323.278.3110 scott.heaton@colliers.com

RILEY HEATON | Associate | 02002525 | +1 323.278.3118 | riley.heaton@colliers.com

Colliers International | 5100 South Eastern Avenue, Suite 100 | Commerce, CA 90040 | www.colliers.com

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. This publication is the copyrighted property of Colliers International and/or its licensor(s). 2017. All rights reserved.

