

SanTan^{II}

Corporate Center

PREMIER CLASS "A" LOCATION FOR LEASE

3100 West Ray Road · Chandler · Arizona

Columbia
Property Trust

SanTan II

Corporate Center

BUILDING FEATURES:

- › 133,503 square feet
- › 4.7/1,000 parking ratio
- › Three-story, class "A" office project for lease
- › On-site property manager
- › On-site café
- › On-site conference facility
- › Energy Star Rated, LEED® Gold Certified Building

LOCATION FEATURES:

- › Premier Class "A" building location
- › Freeway visibility
- › Excellent ingress & egress from Loop 101 & Ray Road with a full diamond interchange
- › Numerous surrounding restaurants & shops; 1 mile from Chandler Fashion Center

jll.com/phoenix

Karsten Peterson
 Managing Director
 +1 602 282 6318
 karsten.peterson@am.jll.com

Dave Seeger
 Managing Director
 +1 602 282 6317
 dave.seeger@am.jll.com

Mark Gustin, SIOR, CCIM
 Managing Director
 +1 602 282 6316
 mark.gustin@am.jll.com

©Jones Lang LaSalle IP, Inc. All rights reserved. All information contained herein is from sources deemed reliable; however, no representation or

OFFICE SPACE FOR LEASE

SANTAN CORPORATE CENTER II

3100 West Ray Road, Chandler, Arizona

PROPERTY FEATURES

TOTAL SIZE:	±133,503 SF
LEASE RATE:	\$27.95 PSF / Full Service
PARKING:	4.7/1000 \$60.00 for covered reserved parking
AVAILABLE SF	Suite 148 – ±4,673 RSF Available 02/01/2014

HIGHLIGHTS

- On-site property management; on-site conference facility – available to Tenants at no cost
- On-site Deli
- Freeway visibility
- 2010 TOBY® Award for “The Outstanding Building of the Year” in the Suburban Office Park – Low Rise category
- For superior energy performance SanTan Corporate Center II earned the U.S. Environmental Protection Agency’s prestigious ENERGY STAR for 2007; LEED Gold Building
- Excellent ingress and egress from Loop 101 & Ray Road with a full diamond interchange
- Many restaurants and shops in the vicinity, one mile from Chandler Fashion Center
- CoxSmart SM building with fiber optics internet access, voice, data and video

For more information, please contact:

KARSTEN PETERSON

+1 602 282 6318
karsten.peterson@am.jll.com

MARK GUSTIN SIOR, CCIM

+1 602 282 6316
mark.gustin@am.jll.com

DAVE SEEGER

+1 602 282 6317
dave.seeger@am.jll.com

3131 East Camelback Road, Suite 400
Phoenix, Arizona

Real value in a changing world