

54,429± SF

Industrial Space For Lease

Prologis Park Tracy 7

2000 Chabot Court
Tracy, Ca 95304

LOCATION

- Situated within the master planned Prologis Park Tracy, with STAA route approved access to I-205 at MacArthur Drive Interchange
- Corporate neighbors include Amazon, Crate and Barrel, Best Buy, Home Depot

FACILITY

- 54,429± SF Warehouse/Distribution/Manufacturing space with 2,400± SF office including open area, conference room, private office, breakroom and two (2) restrooms
- Minimum Clear Height 30'±
- 2% vented skylights
- 200 Amp, 277/480 Volt, 3- Phase Power
- Fire Sprinklers – ESFR
- Doors: One (1) grade level, Seven (7) dock high (4 w/ levelers)
- T-8 Lighting with motion sensors
- Three (3) forklift charging stations
- Zoning: I-L, City of Tracy

ADVANTAGES AND AMENITIES

- Available July 1, 2019
- Completely fenced/secured site with two (2) rolling electric gated entrances
- Additional land/yard for storage or trailer parking
- Ample trailer and employee parking
- State of the art distribution facility

54,429± SF

Industrial Space For Lease

Lee & Associates

Jim Martin, SIOR
Senior Vice President
BRE #01214270
jmartin@lee-associates.com
ph +209.983.4088
241 Frank West Circle, #300
Stockton, CA 95206

Prologis

Matt Drury
Vice President, Market Officer
BRE #01904364
mdrury@prologis.com
ph +209.833.5389
815 International Parkway
Tracy, CA 95377