

18952 MACARTHUR

18872 MACARTHUR

COLTON PLAZA
18872 MacArthur
&
18952 MacArthur
IN IRVINE, CA

PROJECT FEATURES

- Twin 4-story office buildings totaling 100,000 square feet
- Prominent MacArthur Blvd. frontage with unparalleled access to OC/John Wayne Airport
- Immediate access to the 405, 55 and 73 Freeways
- Adjacent to numerous amenities including hotels, restaurants, financial institutions, and John Wayne Airport
- Campus setting with abundant surface parking and lush park-like areas
- Proactive, attentive ownership

No warranty or representation is made to the accuracy of the foregoing information. Terms of sale or lease and availability are subject to change or withdrawal without notice.

COMMERCIAL REAL ESTATE SERVICES
FOR MORE INFORMATION, CONTACT:

MATT FRYER
Senior Vice President
BRE #01333079
949.790.3122
mfryer@leeirvine.com

DAVE SMITH
Senior Vice President
BRE #01195186
949.790.3134
dsmith@leeirvine.com

TRAVIS WATTS
Senior Associate
BRE #01927498
949.790.3140
twatts@leeirvine.com

OWNED & PROFESSIONALLY MANAGED BY:

COLTON PLAZA

18872 MacArthur
&
18952 MacArthur
IN IRVINE, CA

18872 MACARTHUR AVAILABILITIES

SUITE	SIZE	LEASE RATE	DESCRIPTION
100% LEASED			

18952 MACARTHUR AVAILABILITIES

SUITE	SIZE	LEASE RATE	DESCRIPTION
100	9,891 SF	CALL FOR PRICING	CALL TO SHOW
200	11,239 SF	CALL FOR PRICING	CALL TO SHOW
250	2,212 SF	CALL FOR PRICING	CALL TO SHOW
200/250	13,451 SF	CALL FOR PRICING	CALL TO SHOW
300	3,655 SF	CALL FOR PRICING	CALL TO SHOW
330	1,964 SF	CALL FOR PRICING	CALL TO SHOW
350	1,530 SF	CALL FOR PRICING	CALL TO SHOW
410	1,929 SF	CALL FOR PRICING	CALL TO SHOW
420	881 SF	CALL FOR PRICING	CALL TO SHOW
470	2,009 SF	CALL FOR PRICING	CALL TO SHOW

EXCLUSIVELY LISTED BY:

MATT FRYER
Senior Vice President
Lic #01333079
949.790.3122
mfryer@leeirvine.com

DAVE SMITH
Senior Vice President
Lic #01195186
949.790.3134
dsmith@leeirvine.com

TRAVIS WATTS
Senior Associate
Lic #01927498
949.790.3140
twatts@leeirvine.com

OWNED & MANAGED BY:

COLTON PLAZA
 18872 MacArthur
 &
 18952 MacArthur
 IN IRVINE, CA

18952 MACARTHUR, SUITE 100: ±9,891 SF

EXCLUSIVELY LISTED BY:

LEE & ASSOCIATES
 COMMERCIAL REAL ESTATE SERVICES

MATT FRYER
 Senior Vice President
 Lic #01333079
 949.790.3122
 mfryer@leeirvine.com

DAVE SMITH
 Senior Vice President
 Lic #01195186
 949.790.3134
 dsmith@leeirvine.com

TRAVIS WATTS
 Senior Associate
 Lic #01927498
 949.790.3140
 twatts@leeirvine.com

OWNED & MANAGED BY:

CAMPBOR
 PARTNERS

COLTON PLAZA
 18872 MacArthur
 &
 18952 MacArthur
 IN IRVINE, CA

18952 MACARTHUR, SUITE 200/250: ±13,451 SF

EXCLUSIVELY LISTED BY:

MATT FRYER
 Senior Vice President
 Lic #01333079
 949.790.3122
 mfrayer@leeirvine.com

DAVE SMITH
 Senior Vice President
 Lic #01195186
 949.790.3134
 dsmith@leeirvine.com

TRAVIS WATTS
 Senior Associate
 Lic #01927498
 949.790.3140
 twatts@leeirvine.com

OWNED & MANAGED BY:

COLTON PLAZA
 18872 MacArthur
 &
 18952 MacArthur
 IN IRVINE, CA

18952 MACARTHUR, SUITE 300: ±3,655 SF

EXCLUSIVELY LISTED BY:

MATT FRYER
 Senior Vice President
 Lic #01333079
 949.790.3122
 mfryer@leeirvine.com

DAVE SMITH
 Senior Vice President
 Lic #01195186
 949.790.3134
 dsmith@leeirvine.com

TRAVIS WATTS
 Senior Associate
 Lic #01927498
 949.790.3140
 twatts@leeirvine.com

OWNED & MANAGED BY:

COLTON PLAZA
 18872 MacArthur
 &
 18952 MacArthur
 IN IRVINE, CA

18952 MACARTHUR, SUITE 330: ±1,964 SF

EXCLUSIVELY LISTED BY:

MATT FRYER
 Senior Vice President
 Lic #01333079
 949.790.3122
 mfryer@leeirvine.com

DAVE SMITH
 Senior Vice President
 Lic #01195186
 949.790.3134
 dsmith@leeirvine.com

TRAVIS WATTS
 Senior Associate
 Lic #01927498
 949.790.3140
 twatts@leeirvine.com

OWNED & MANAGED BY:

COLTON PLAZA
 18872 MacArthur
 &
 18952 MacArthur
 IN IRVINE, CA

18952 MACARTHUR, SUITE 350: ±1,530 SF

EXCLUSIVELY LISTED BY:

MATT FRYER
 Senior Vice President
 Lic #01333079
 949.790.3122
 mfryer@leeirvine.com

DAVE SMITH
 Senior Vice President
 Lic #01195186
 949.790.3134
 dsmith@leeirvine.com

TRAVIS WATTS
 Senior Associate
 Lic #01927498
 949.790.3140
 twatts@leeirvine.com

OWNED & MANAGED BY:

COLTON PLAZA
 18872 MacArthur
 &
 18952 MacArthur
 IN IRVINE, CA

18952 MACARTHUR, SUITE 410: ±1,929 SF

EXCLUSIVELY LISTED BY:

MATT FRYER
 Senior Vice President
 Lic #01333079
 949.790.3122
 mfryer@leeirvine.com

DAVE SMITH
 Senior Vice President
 Lic #01195186
 949.790.3134
 dsmith@leeirvine.com

TRAVIS WATTS
 Senior Associate
 Lic #01927498
 949.790.3140
 twatts@leeirvine.com

OWNED & MANAGED BY:

COLTON PLAZA
 18872 MacArthur
 &
 18952 MacArthur
 IN IRVINE, CA

18952 MACARTHUR, SUITE 420: ±881 SF

EXCLUSIVELY LISTED BY:

MATT FRYER
 Senior Vice President
 Lic #01333079
 949.790.3122
 mfryer@leeirvine.com

DAVE SMITH
 Senior Vice President
 Lic #01195186
 949.790.3134
 dsmith@leeirvine.com

TRAVIS WATTS
 Senior Associate
 Lic #01927498
 949.790.3140
 twatts@leeirvine.com

OWNED & MANAGED BY:

COLTON PLAZA
 18872 MacArthur
 &
 18952 MacArthur
 IN IRVINE, CA

18952 MACARTHUR, SUITE 470: ±2,009 SF

EXCLUSIVELY LISTED BY:

MATT FRYER
 Senior Vice President
 Lic #01333079
 949.790.3122
 mfryer@leeirvine.com

DAVE SMITH
 Senior Vice President
 Lic #01195186
 949.790.3134
 dsmith@leeirvine.com

TRAVIS WATTS
 Senior Associate
 Lic #01927498
 949.790.3140
 twatts@leeirvine.com

OWNED & MANAGED BY:

