

Kelly Corporate Center IV

1000 Aviara Parkway, Carlsbad, CA 92011

75,000 RSF Class "A" Office Building

Another Development By:

www.allengroup.com

Availability

1000 Aviara Parkway, Carlsbad, CA 92011

Suite #	RSF	Lease Rate	T.I.
120	2,209	\$2.90 + E	Proposed Spec Suite
210	10,590 Divisible	\$2.90 + E	\$45.00 per USF
220	5,789 Divisible	\$2.90 + E	\$45.00 per USF
300	26,268 Divisible	\$2.90 + E	\$45.00 per USF

* The R/U building factor is 12.6%

Independently Owned and Operated

Grubb & Ellis|BRE Commercial

1000 Aviara Parkway, Suite 100 Carlsbad, CA 92011 fax: (760) 454-3869 www.brecommercial.com

Justin Halenza
760.431.4221
jhalenza@breb.com

Rick Reeder
760.431.4208
rreeder@breb.com

Katie Anderson
760.431.3832
kanderson@breb.com

Another Development By:

Floor Plans

FIRST FLOOR - SUITE 120 - 2,209 RSF

1000 Aviara Parkway, Carlsbad, CA 92011

Grubb & Ellis BRE Commercial
Property Solutions Worldwide

Independently Owned and Operated

Grubb & Ellis | BRE Commercial
1000 Aviara Parkway, Suite 100 Carlsbad, CA 92011 fax: (760) 454-3869 www.brecommercial.com

Justin Halenza
760.431.4221
jhalenza@breb.com

Rick Reeder
760.431.4208
rreeder@breb.com

Katie Anderson
760.431.3832
kanderson@breb.com

Another Development By:

Floor Plans

1000 Aviara Parkway, Carlsbad, CA 92011

SECOND FLOOR - SUITE 210 - 10,590 RSF, SUITE 220 - 5,789 RSF

 Grubb & Ellis | BRE Commercial
Property Solutions Worldwide
Independently Owned and Operated

Grubb & Ellis | BRE Commercial
1000 Aviara Parkway, Suite 100 Carlsbad, CA 92011 fax: (760) 454-3869 www.brecommercial.com

Justin Halenza
760.431.4221
jhalenza@breb.com

Rick Reeder
760.431.4208
rreeder@breb.com

Katie Anderson
760.431.3832
kanderson@breb.com

Another Development By:

Floor Plans

THIRD FLOOR - 26,268 RSF

1000 Aviara Parkway, Carlsbad, CA 92011

SUITE 300
4,000 RSF - 26,268 RSF

 Grubb & Ellis | BRE Commercial
Property Solutions Worldwide

Independently Owned and Operated

Grubb & Ellis | BRE Commercial
1000 Aviara Parkway, Suite 100 Carlsbad, CA 92011 fax: (760) 454-3869 www.brecommercial.com

Justin Halenza
760.431.4221
jhalenza@breb.com

Rick Reeder
760.431.4208
rreeder@breb.com

Katie Anderson
760.431.3832
kanderson@breb.com

Another Development By:

Kelly Corporate Center IV

1000 Aviara Parkway, Carlsbad, CA 92011

 Grubb & Ellis | BRE Commercial
Property Solutions Worldwide

Grubb & Ellis|BRE Commercial
1000 Aviara Parkway, Suite 100 Carlsbad, CA 92011 fax: (760) 454-3869 www.brecommercial.com

Justin Halenza
760.431.4221
jhalenza@breb.com

Rick Reeder
760.431.4208
rreeder@breb.com

Katie Anderson
760.431.3832
kanderson@breb.com

Another Development By:

