

999 Anthony Street, Berkeley CA

NEW CONSTRUCTION | LIFE SCIENCE

FOR LEASE

±16,000 RSF of
Laboratory and
Office Space
In the Vibrant
Aquatic Park
Center Campus -
Ready for TI's
Q3 2020

TIMOTHY MASON

415.229.8918

timothy.mason@kidder.com

LIC N° 00832545

ERIC BLUESTEIN

415.229.8970

eric.bluestein@kidder.com

LIC N° 01720416

JAMES BENNETT

415.229.8948

james.bennett@kidder.com

LIC N°00869074

KIDDER.COM

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty, or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

WAREHAM
DEVELOPMENT

**Kidder
Mathews**

FOR LEASE

999 Anthony Street, Berkeley CA

NEW CONSTRUCTION | LIFE SCIENCE

VIBRANT and growing Aquatic Park Center Campus in the center in one of the largest research clusters in Northern California.

EXISTING TENANTS include Caribou Biosciences, Bayer, Lawrence Berkeley National Laboratory, Siemens, Memphis Meats, Agenus, Aduro, Pivot Bio, Demetrix Inc.

ACCESS BART by the West Berkeley Shuttle (Ashby stop) and Emery Go-Round (MacArthur stop)

IMPECCABLY MAINTAINED campus with lush organic gardens, overseen by Wareham's on-site property management team

AMTRAK CAPITOL CORRIDOR Commuter Rail (Sacramento to San Jose) at Berkeley and Emeryville Stations

CAMPUS PARKING 24 spaces, EV Charging stations, and bike parking

CAMPUS gym

MONTHLY lunch and learn speaker series

KIDDER.COM

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty, or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

WAREHAM
DEVELOPMENT

km Kidder
Mathews

FOR LEASE

999 Anthony Street, Berkeley CA

NEW CONSTRUCTION | LIFE SCIENCE

Floorplans

FIRST FLOOR

SECOND FLOOR

Building Highlights

RENTABLE FLOOR AREAS

NORTH WING

First Floor	±5,100 SF
Second Floor	±5,150 SF
Total	±10,250 SF

SOUTH WING

First Floor	±5,220 SF
Mezzanine	±530 SF

PROJECT AREA ±16,000 SF

MEASURED (on completion) per BOMA single tenant to include private deck

ON CAMPUS surface parking for 24 cars

EV charging stations

ON-SITE bike parking

FOR LEASE

999 Anthony Street, Berkeley CA

NEW CONSTRUCTION | LIFE SCIENCE

Building Description

±16,000 rentable square feet offering total flexibility of use. Basis of design provides one-third office/two-thirds lab use.

TYPICAL WAREHAM LAB

TYPICAL WAREHAM LAB

TIMOTHY MASON

415.229.8918

timothy.mason@kidder.com

LIC N° 00832545

ERIC BLUESTEIN

415.229.8970

eric.bluestein@kidder.com

LIC N° 01720416

JAMES BENNETT

415.229.8948

james.bennett@kidder.com

LIC N°00869074

NORTH WING WARM SHELL DELIVERY TO INCLUDE:

BOD provides for 100% laboratory use

HVAC supply and return stubbed to both floors providing 100% outside air

ATTRACTIVE external skin of glass and metal panels, new steel structure on pile foundations provides 100 lbs floor loading with up to 150 lbs to the roof equipment deck

HVAC air handling units with a capacity of 22,000 CFM or 2.15 CFM/SF

NEW fully finished bathrooms on each floor with janitor's closets

PRIVATE deck on second floor level

SHOWER on second floor level

14 FOOT slab to slab provides floor to finished ceiling height of 10 feet

4,500 LB passenger/freight elevator

FIRE SPRINKLERS throughout

ELECTRICAL supply rooms on each floor

KIDDER.COM

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty, or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

WAREHAM
DEVELOPMENT

km Kidder
Mathews

FOR LEASE

999 Anthony Street, Berkeley CA

NEW CONSTRUCTION | LIFE SCIENCE

Building Description Cont.

TIMOTHY MASON
415.229.8918
timothy.mason@kidder.com
LIC N° 00832545

ERIC BLUESTEIN
415.229.8970
eric.bluestein@kidder.com
LIC N° 01720416

JAMES BENNETT
415.229.8948
james.bennett@kidder.com
LIC N° 00869074

KIDDER.COM

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty, or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

SOUTH WING WARM SHELL DELIVERY TO INCLUDE:

ATTRACTIVE masonry and bow truss timber roof soaring to over 24 feet

SEISMICALLY reinforced single-story structure with mezzanine

BoD provides for full air conditioned office use

HVAC provides 1 CFM/SF with two air changes per hour

UPGRADED bathrooms

FULL PROJECT:

BUILDING naming rights for single tenant occupant

ATTRACTIVE landscaped entrance from parking lot

WOOD LINED and porcelain tiled floor double height entry lobby

1000 AMP 277.480 volt main switchgear - with conduits supplying electrical rooms in both North and South Wings

TWO condensing boilers of 1MM BTU each

SEPARATE domestic hot water heater

CONDUIT installed to provide access to identified site for any tenant installed standby generator

NON-PROPRIETARY Tridium building management system

WAREHAM
DEVELOPMENT

km Kidder
Mathews

FOR LEASE

999 Anthony Street, Berkeley CA

NEW CONSTRUCTION | LIFE SCIENCE

Location Area Amenities

RESTAURANTS/CAFES

- 1 Riva Cucina
- 2 Mint Leaf Vietnamese
- 3 900 Grayson
- 4 Acme Bread Company
- 5 Nina's Cafe
- 6 Broom Bush Cafe
- 7 Vital Vittles Organic Bakery
- 8 Spoon Korean Bistro
- 9 Missouri Lounge
- 10 Augie's Montreal
- 11 Prizefighter
- 12 Rotten City Pizza
- 13 Standard Fare
- 14 Chile Jalapeño Taqueria

LIFESTYLE

- 1 Berkeley Bowl West
- 2 Walgreens
- 3 Berkeley Iron Works
- 4 City Sports
- 5 Aquatic Park Pre-School
- 6 Nordic House

FOR LEASE

999 Anthony Street, Berkeley CA

NEW CONSTRUCTION | LIFE SCIENCE

Transit

Easy access to both Ashby BART via dedicated shuttle (www.westberkeleyshuttle.net) and MacArthur BART via Emeryville's Emery Go-Round shuttle. Week day service from 7:00 am to 11:00 pm (www.emeryground.com)

The Capitol Corridor Commuter train serving Sacramento and San Jose and Amtrak are accessible at the Emeryville station (1.1 miles) or the Berkeley station (1.4 miles)

Immediate proximity to I-80/I-580 and the Bay Bridge

DRIVE TIMES

10 mins	Downtown Berkeley
10 mins	Downtown Oakland
18 mins	Downtown San Francisco
20 mins	Oakland Airport
28 mins	SFO
50 mins	Downtown San Jose

*NOTE DRIVE TIMES WILL VARY

KIDDER.COM

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty, or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

WAREHAM
DEVELOPMENT

km Kidder
Mathews

FOR LEASE

999 Anthony Street, Berkeley CA

NEW CONSTRUCTION | LIFE SCIENCE

The Life Science Community

TIMOTHY MASON

415.229.8918

timothy.mason@kidder.com

LIC N° 00832545

ERIC BLUESTEIN

415.229.8970

eric.bluestein@kidder.com

LIC N° 01720416

JAMES BENNETT

415.229.8948

james.bennett@kidder.com

LIC N°00869074

KIDDER.COM

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty, or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

WAREHAM
DEVELOPMENT

km Kidder
Mathews

FOR LEASE

999 Anthony Street, Berkeley CA

NEW CONSTRUCTION | LIFE SCIENCE

The Aquatic Park Center Campus

KIDDER.COM

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty, or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

WAREHAM
DEVELOPMENT

km Kidder
Mathews