

PROMINENT SIGNAGE

AVAILABLE FOR LEASE!

±4,424 SF Commercial Building
Located in Santa Barbara's Highly
Sought After Lagoon District.

OFFERED FOR LEASE AT

\$2.50/SF NNN (\$0.80)

513 LAGUNA ST.
SANTA BARBARA, CA 93101

Paul Gamberdella

805.879.9622

pgamberdella@radiusgroup.com

CA Lic. 01267748

Gene Deering

805.879.9623

gdeering@radiusgroup.com

CA Lic. 01450943

Bob Tuler

805.879.9605

btuler@radiusgroup.com

CA Lic. 00643325

513 LAGUNA ST. | SANTA BARBARA, CA 93101

For Lease | ±4,424 SF Commercial Building in The Lagoon District

PROPERTY OVERVIEW

This ±4,424 SF building, situated in Santa Barbara's highly sought after "Lagoon District," can accommodate a wide variety of quasi office, industrial and retail uses. The highly flexible property features great identity/signage, an open floor plan, vaulted ceilings, great natural light, roll-up door, break area, two private restrooms and a highly secure parking lot on reinforced concrete with 12 gated spaces.

Offering Specifics

Lease Rate	\$2.50/SF NNN (\$0.80)
Building Size	Approx. 3,795 SF Main Building Approx. 679 SF Covered Trash & Recycling Enclosure Total = Approx. 4,425 SF
Lot Size	Approx. 10,000 SF
APNs	031-211-012; 013
Zoning	M-C
Fire Sprinklers	None
Parking	12 Gated Spaces (2.71/1,000)
Breakroom	Yes
Restrooms	Two (2)
Available	Immediately
CSO	3.0%

The information provided here has been obtained from the owner of the property or from other sources deemed reliable. We have no reason to doubt its accuracy, but we do not guarantee it.

Paul Gamberdella
805.879.9622
pgamberdella@radiusgroup.com
CA Lic. 01267748

Gene Deering
805.879.9623
gdeering@radiusgroup.com
CA Lic. 01450943

Bob Tuler
805.879.9605
btuler@radiusgroup.com
CA Lic. 00643325

513 LAGUNA ST. | SANTA BARBARA, CA 93101

For Lease | ±4,424 SF Commercial Building in The Lagoon District

Paul Gamberdella

805.879.9622

pgamberdella@radiusgroup.com

CA Lic. 01267748

Gene Deering

805.879.9623

gdeering@radiusgroup.com

CA Lic. 01450943

Bob Tuler

805.879.9605

btuler@radiusgroup.com

CA Lic. 00643325

513 LAGUNA ST. | SANTA BARBARA, CA 93101

For Lease | ±4,424 SF Commercial Building in The Lagoon District

LOCATION | DOWNTOWN SANTA BARBARA & THE FUNK ZONE

The information provided here has been obtained from the owner of the property or from other sources deemed reliable. We have no reason to doubt its accuracy, but we do not guarantee it.

Paul Gamberdella
805.879.9622
pgamberdella@radiusgroup.com
CA Lic. 01267748

Gene Deering
805.879.9623
gdeering@radiusgroup.com
CA Lic. 01450943

Bob Tuler
805.879.9605
btuler@radiusgroup.com
CA Lic. 00643325

513 LAGUNA ST. | SANTA BARBARA, CA 93101

For Lease | ±4,424 SF Commercial Building in The Lagoon District

- | | |
|-------------------------------|-------------------------------------|
| 1 Carr Winery | 10 Paragon Academy Jiu Jitsu-Boxing |
| 2 Santa Barbara Design Center | 11 Ooty's Scooters |
| 3 Ace Hardware | 12 Santa Barbara Dance Arts |
| 4 Office Max | 13 Buena Onda |
| 5 Smart & Final | 14 Bici Centro |
| 6 Arnoldi's Cafe | 15 ah juice |
| 7 Pure Order Brewing Co. | 16 Art From Scrap |
| 8 Telegraph Brewing Co. | 17 Antioch University |
| 9 Hofman Architecture | 18 Dune Coffee Roasters |

Paul Gamberdella

805.879.9622

pgamberdella@radiusgroup.com

CA Lic. 01267748

Gene Deering

805.879.9623

gdeering@radiusgroup.com

CA Lic. 01450943

Bob Tuler

805.879.9605

btuler@radiusgroup.com

CA Lic. 00643325

513 LAGUNA ST. | SANTA BARBARA, CA 93101

For Lease | ±4,424 SF Commercial Building in The Lagoon District

PROPERTY PHOTOS

Paul Gamberdella
805.879.9622
pgamberdella@radiusgroup.com
CA Lic. 01267748

Gene Deering
805.879.9623
gdeering@radiusgroup.com
CA Lic. 01450943

Bob Tuler
805.879.9605
btuler@radiusgroup.com
CA Lic. 00643325

513 LAGUNA ST. | SANTA BARBARA, CA 93101

For Lease | ±4,424 SF Commercial Building in The Lagoon District

SITE PLAN

Paul Gamberdella
805.879.9622
pgamberdella@radiusgroup.com
CA Lic. 01267748

Gene Deering
805.879.9623
gdeering@radiusgroup.com
CA Lic. 01450943

Bob Tuler
805.879.9605
btuler@radiusgroup.com
CA Lic. 00643325

513 LAGUNA ST. | SANTA BARBARA, CA 93101

For Lease | ±4,424 SF Commercial Building in The Lagoon District

THE NEIGHBORHOOD

Santa Barbara's Lagoon District

A thriving neighborhood where local businesses bond and bloom. Tourists and residents now have a new place to experience first class breweries, wineries, and award-winning cuisine.

More than three centuries ago, this part of downtown Santa Barbara's Eastside was a swamp-like estuary with marshes and lagoons fed by creeks that channeled water from the Riviera slopes to the flatlands below. Fast forward to today, and you'll find a burgeoning neighborhood so diverse, and evolving so quickly, that up until now, it has defied description and a unified identity. Today's Lagoon District is bound by Garden, Cota, Milpas, Montecito, and Anacapa Streets and is poised to experience substantial engagement, visibility and growth among Santa Barbara locals and visitors. Comprised of various retail, industrial and commercial buildings, the neighborhood diversity and character speaks to its history as an authentic Santa Barbara experience.

Paul Gamberdella

805.879.9622

pgamberdella@radiusgroup.com

CA Lic. 01267748

Gene Deering

805.879.9623

gdeering@radiusgroup.com

CA Lic. 01450943

Bob Tuler

805.879.9605

btuler@radiusgroup.com

CA Lic. 00643325

