

130 ROBIN HILL RD.

SUITES 100 & 250 | GOLETA, CA 93117

MAJOR EXTERIOR REMODEL PLANNED

±1,865—±16,107 SF Office Space
with 31 private offices and
up to 5 conference rooms,
located amid Goleta's booming
High-Tech Corridor.

Lease Rates

\$1.55/SF—\$1.60/SF NNN

Jim Turner

805.879.9621

jturner@radiusgroup.com

CA Lic. 01887788

Steve Brown

805.879.9607

sbrown@radiusgroup.com

CA Lic. 00461986

Miles Waters

805.879.9614

mwaters@radiusgroup.com

CA Lic. 02047288

FOR LEASE | ±16,107SF OFFICE SPACE SLATED FOR MAJOR REMODEL

130 Robin Hill Rd., Suites 100 & 250 | Goleta, CA 93117

PROPERTY OVERVIEW

Entire first floor office space in a multi-tenant building currently designed with 31 perimeter offices, 4-5 conference rooms, break room and men's and women's bathrooms. Excellent parking and visibility. The building is scheduled for a major remodel to the exterior which will also include a new lobby, new HVAC and additional parking. Available May 1, 2020.

Offering Specifics

Type	Office
Space Size	First Floor: Approx. 14,242 SF Second Floor: Approx. 1,865 SF
Lease Rate	First Floor: \$1.55/SF NNN (\$0.60) Second Floor: \$1.60/SF NNN (\$0.60)
Tenant Improvement Allowance	\$15/SF
Date Available	5/1/2020
Floor	1st & 2nd
Restrooms	Men's & Women's
Parking	3.5/1,000* (*Parking Ratio Post Remodel)
HVAC	Yes
Elevators	Yes, to be built
Zoning	MR-P

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.

Jim Turner
805.879.9621
jturner@radiusgroup.com
CA Lic. 01887788

Steve Brown
805.879.9607
sbrown@radiusgroup.com
CA Lic. 00461986

Miles Waters
805.879.9614
mwaters@radiusgroup.com
CA Lic. 02047288

FOR LEASE | ±16,107SF OFFICE SPACE SLATED FOR MAJOR REMODEL

130 Robin Hill Rd., Suites 100 & 250 | Goleta, CA 93117

LOCATION

The 101 Freeway is the main artery connecting California's north and south coasts. The subject property enjoys easy access to the US 101 Freeway via Fairview Ave. near Hollister Ave. (two of Goleta's main thoroughfares).

More than 100 defense contractors and aerospace companies operate in Goleta, largely due to its proximity to UCSB and the university's world renowned Engineering program.

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.

Jim Turner
805.879.9621
jturner@radiusgroup.com
CA Lic. 01887788

Steve Brown
805.879.9607
sbrown@radiusgroup.com
CA Lic. 00461986

Miles Waters
805.879.9614
mwaters@radiusgroup.com
CA Lic. 02047288

FOR LEASE | ±16,107SF OFFICE SPACE SLATED FOR MAJOR REMODEL

130 Robin Hill Rd., Suites 100 & 250 | Goleta, CA 93117

EXISTING 1ST FLOOR PLAN

Not to scale

1st Floor Suite 100

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.

Jim Turner
805.879.9621
jturner@radiusgroup.com
CA Lic. 01887788

Steve Brown
805.879.9607
sbrown@radiusgroup.com
CA Lic. 00461986

Miles Waters
805.879.9614
mwaters@radiusgroup.com
CA Lic. 02047288

FOR LEASE | ±16,107SF OFFICE SPACE SLATED FOR MAJOR REMODEL

130 Robin Hill Rd., Suites 100 & 250 | Goleta, CA 93117

2ND FLOOR SUITE 250

 = Common Area

 = Leased Space

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.

Jim Turner
805.879.9621
jturner@radiusgroup.com
CA Lic. 01887788

Steve Brown
805.879.9607
sbrown@radiusgroup.com
CA Lic. 00461986

Miles Waters
805.879.9614
mwaters@radiusgroup.com
CA Lic. 02047288

FOR LEASE | ±16,107SF OFFICE SPACE SLATED FOR MAJOR REMODEL

130 Robin Hill Rd., Suites 100 & 250 | Goleta, CA 93117

PROPERTY RENDERINGS

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.

Jim Turner
805.879.9621
jturner@radiusgroup.com
CA Lic. 01887788

Steve Brown
805.879.9607
sbrown@radiusgroup.com
CA Lic. 00461986

Miles Waters
805.879.9614
mwaters@radiusgroup.com
CA Lic. 02047288

FOR LEASE | ±16,107SF OFFICE SPACE SLATED FOR MAJOR REMODEL

130 Robin Hill Rd., Suites 100 & 250 | Goleta, CA 93117

PROPERTY PHOTOS

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.

Jim Turner
805.879.9621
jturner@radiusgroup.com
CA Lic. 01887788

Steve Brown
805.879.9607
sbrown@radiusgroup.com
CA Lic. 00461986

Miles Waters
805.879.9614
mwaters@radiusgroup.com
CA Lic. 02047288

FOR LEASE | ±16,107SF OFFICE SPACE SLATED FOR MAJOR REMODEL

130 Robin Hill Rd., Suites 100 & 250 | Goleta, CA 93117

PROPERTY PHOTOS

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.

Jim Turner
805.879.9621
jturner@radiusgroup.com
CA Lic. 01887788

Steve Brown
805.879.9607
sbrown@radiusgroup.com
CA Lic. 00461986

Miles Waters
805.879.9614
mwaters@radiusgroup.com
CA Lic. 02047288

FOR LEASE | ±16,107SF OFFICE SPACE SLATED FOR MAJOR REMODEL

130 Robin Hill Rd., Suites 100 & 250 | Goleta, CA 93117

Nearby Amenities & Merchants

- 1 University of California, Santa Barbara
- 2 Santa Barbara Municipal Airport
- 3 Old Town Goleta (Wendy's, McDonalds, Habit Burger, Taco Bell)
- 4 Calle Real Shopping Center (Albertsons, Trader Joe's, Walgreens, Bank of America, CVS, Chevron, Carl's Jr., Subway)
- 5 Camino Real Marketplace (Costco, Staples, Home Depot, Chili's, Starbucks, Albertsons, Best Buy)
- 6 Storke Plaza (Target, Chipotle, Subway, Cajun Kitchen, Jack in the Box)
- 7 Hollister Village Plaza (Smart & Final Extra, Petsmart, CVS, Sharky's, Pieology)
- 8 Goleta's Tech Corridor
- 9 Cabrillo Business Park

Direct Flights to
 SAN FRANCISCO
 LOS ANGELES
 SEATTLE
 DALLAS
 PHOENIX
 DENVER
 PORTLAND

CABRILLO BUSINESS PARK

Goleta's Booming Tech Corridor

130 ROBIN HILL RD.

Jim Turner
 805.879.9621
jturner@radiusgroup.com
 CA Lic. 01887788

Steve Brown
 805.879.9607
sbrown@radiusgroup.com
 CA Lic. 00461986

Miles Waters
 805.879.9614
mwaters@radiusgroup.com
 CA Lic. 02047288

