

FOR LEASE

SIERRA BUSINESS CENTER

6465-6557

SIERRA LANE

Dublin, CA 94568

±3,454 - 5,726 RSF - Office/Flex Mixed Use Property

PROPERTY FEATURES

- + New building ownership
- + Convenient access to I-580 and I-680
- + ±18 foot ceiling height potential
- + Walking distance to restaurants, shopping, retail amenities
- + Grade level doors available
- + Parking at ±3/1,000
- + Direct suite access from parking lot
- + Comcast and high-speed Fiber service available
- + Outdoor seating areas

CONTACT US

JEFF BIRNBAUM

First Vice President
+1 925 251 4601
jeff.birnbaum@cbre.com
Lic. 01185268

ADAM EBNER

First Vice President
+1 510 697 3331
adam.ebner@cbre.com
Lic. 01213890

CBRE, INC.

5000 Hopyard Road
Suite 180
Pleasanton, CA 94588

www.cbre.com/pleasanton

CBRE

FOR LEASE SIERRA BUSINESS CENTER

6465-6557
SIERRA LANE
Dublin, CA 94568

CURRENT AVAILABILITY

BLDG. 6521 - ±5,726 RSF

BLDG. 6545 - ±3,454 RSF

* = ROLL-UP DOOR LOCATION

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners.

www.cbre.com/pleasanton

CBRE

FOR LEASE SIERRA BUSINESS CENTER

6465-6557
SIERRA LANE
Dublin, CA 94568

AMENITIES MAP

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners.

www.cbre.com/pleasanton

CBRE

FOR LEASE SIERRA BUSINESS CENTER

6465-6557
SIERRA LANE
Dublin, CA 94568

FREEWAY ACCESS

© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners.

www.cbre.com/pleasanton

CBRE