

+ Marks
The
Spot

Goodman Commerce Center Eastvale

Adjacent to I-15 between Cantu-Galleano Ranch Road and Bellegrave Avenue

business+ park

The new heart of business.

Goodman's Eastvale Business Park delivers brand new, modern, centrally located commercial space surrounded by amenities and key transport infrastructure.

Explore the flexible, freestanding and multi-tenant opportunities to suit your business' growth.

Development details		
Building	Total s.f.	Type
Building 1	40,000	Free standing
Building 2	26,500	Free standing
Building 3	24,000	Free standing
Building 4 + 5	Leased	Free standing
Building 6	Suites from 1,200–8,500	Multi-tenant
Building 7	Suites from 1,200–8,500	Multi-tenant
Building 8	Suites from 1,200–8,500	Multi-tenant

Marks
The
Spot

Scale + Flexibility

Customize your floorplan with spaces ranging from 1,200–40,000 s.f.

amenity+ choice

Onsite

Hotel, childcare, gym, restaurants, hospital, medical healthcare.

Community

Business-friendly, affluent, diverse, highly skilled workforce, Corona-Norco Unified School District.

location+ convenience

Positioned for success, your employees and customers will enjoy unrivaled convenience and access to on-site amenities and major transport routes.

#1

Ranked city in CA for education, health and safety

8mi

to Ontario International Airport

146,000

New homes planned within 2 mi

7mi

to 91 Interchange

Contemporary landscaped gardens

Onsite walking trails

28' clearance height for freestanding buildings

ESFR sprinkler system

Prominent signage and brand visibility

4:1000 parking ratio

Solar ready roof structure

Attractive Eastvale demographics

Direct access to I-15 freeway

Flexible layouts and custom design

Campus style workplace design

Onsite hotel

LEED Certified

Space from 1,200–40,000 s.f.

Minutes from OC and LA

Available for occupancy: Q1 2017

Features+

SITE PLAN+

Development details

Building	Total s.f.	Type
Building 1	40,000	Free standing
Building 2	26,500	Free standing
Building 3	24,000	Free standing
Building 4 + 5	Leased	Free standing
Building 6	Suites from 1,200–8,500	Multi-tenant
Building 7	Suites from 1,200–8,500	Multi-tenant
Building 8	Suites from 1,200–8,500	Multi-tenant

BUILDING 1 PLAN+

Building details

Building 1	40,000 s.f.
Type	Freestanding
Office	1,950 s.f.
Warehouse	35,954 s.f.
Mezzanine	2,096 s.f.
Clear height	28'
Grade level doors	2 (12'x14')
Dock high doors	4 (9'x10')
Power	1,200 Amps/480 volts 277
Parking stalls	91 spaces
Fire	.50/2,000 system

BUILDING 2 PLAN+

Building details

Building 2	26,500 s.f.
Type	Freestanding
Office	1,950 s.f.
Warehouse	22,454 s.f.
Mezzanine	2,096 s.f.
Clear height	28'
Grade level doors	1 (12'x14')
Dock high doors	3 (9'x10')
Power	1,200 Amps 277/480 volts
Parking stalls	62 spaces
Fire	.50/2,000 system

BUILDING 3 PLAN+

Building details

Building 3	24,000 s.f.
Type	Freestanding
Office	1,950 s.f.
Warehouse	19,954 s.f.
Mezzanine	2,096 s.f.
Clear height	28'
Grade level doors	2 (12'x14')
Dock high doors	2 (9'x10')
Power	1,200 Amps 277/480 volts
Parking stalls	56 spaces
Fire	.50/2,000 system

BUILDING 6 PLAN+

Building details

Building 6	Suites from 1,200–8,500 s.f.
Type	Multi-tenant
Office	40% office
Clear height	18'
Ground level doors	1 per suite
Power	800 Amps 120/208 volts
Fire	.50/2,000 system

BUILDING 7 PLAN+

Building details

Building 7	Suites from 1,200–8,500 s.f.
Type	Multi-tenant
Office	40% office
Clear height	18'
Ground level doors	1 per suite
Power	800 Amps 120/208 volts
Fire	.50/2,000 system

BUILDING 8 PLAN+

Building details

Building 8	Suites from 1,200–8,500 s.f.
Type	Multi-tenant
Office	40% office
Clear height	18'
Ground level doors	1 per suite
Power	800 Amps 120/208 volts
Fire	.50/2,000 system

**Marks
The
Spot**

Goodman Birtcher

Brooke Birtcher Gustafson

Vice President Development Operations

brooke.b.gustafson@goodman.com

T+1 (949) 407 0139

Goodman Birtcher

18201 Von Karman Avenue,

Suite 1170

Irvine, CA 92612

T +1 (949) 407 0100

info-us@goodman.com

www.goodmanbirtcher.com

Lee & Associates

Larry Null, SIOR

Senior Vice President

License# 00822133

lnull@leeriverside.com

T+1 (951) 276 3616

