

Port of Stockton

LAND FOR LEASE OR POTENTIAL BTS


Port of Stockton
CALIFORNIA


Potential Building Configurations

PROPERTY FEATURES


- ±30.50 Acre Parcel (Expandable)
- APN: 162-030-07
- Zoned: Pt - Port
- Flexible Site Configurations
- Heavy Utilities
- Rail Potential (Served By UP & BNSF)
- Expansion Potential
- Flexible Uses
- Up To ±640,000 SF With Expansion
- Long Term Lease Options
- Port Police Provides 24/7 Security


SITE ACCESS


ACCESS TO MARKETS


BLAKE RASMUSSEN
 Executive Managing Director
 LIC #01010250
 +1 209 481 7044
blake.rasmussen@cushwake.com

TYSON VALLENARI, SIOR
 Executive Managing Director
 LIC #01480887
 +1 510 919 2328
tyson.vallenari@cushwake.com

KEVIN DAL PORTO
 Executive Managing Director
 LIC #01212935
 +1 209 601 2476
kevin.dalporto@cushwake.com