

MISSION VALLEY'S PREMIER CAMPUS ENVIRONMENT

ELEVATED WORKPLACE

Class A

Open space

Floor-to-ceiling windowline

Freeway close

Fitness center

Coffee kiosk

Amenity lounge

Gourmet food trucks

AVAILABILITY

Site Plan

Address/Building RSF	Suite	Approx SF	Available
2375 Northside Drive 51,516 SF	2375 - Suite 350	4,196	Reception, 3 private offices, kitchen/board room, large open area and IT/storage.
	2355 - Suite 100	4,257	Available ±9/1/20.
2355 Northside Drive 89,023 SF	2355 - Suite 140	3,334	Available ±9/1/20.
	2355 - Suite 180	6,481	Available ±9/1/20.
	2355 - Suite 200	6,748	Available $\pm 9/1/20$. Divisible to $\pm 5,484$ RSF.

Suites 100,140 & 180 are contiguous for 14,072 RSF

Suite 100 4,257 r.s.f. Suite 140 3,334 r.s.f. Suite 180 6,481 r.s.f.

2355 Northside

*Suites 100, 140 & 180 are contiguous for up to 14,072 r.s.f.

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

4,257 r.s.f.

2355 Northside

Suite 100 As-built

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

4,257 r.s.f.

2355 Northside

Suite 100 Hypothetical

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

3,334 r.s.f.

2355 Northside

Suite 140 As-built

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

3,334 r.s.f.

2355 Northside

Suite 140 Hypothetical

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

6,481 r.s.f.

2355 Northside

Suite 180 As-built

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

6,481 r.s.f.

2355 Northside

Suite 180 Hypothetical

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

Suite 200 6,748 r.s.f.

2355 Northside

*Suite 200 divisible to 5,484 r.s.f.

Suite 200 As-built

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

4,196 r.s.f. 2375 Northside

Suite 350 As-built

THIRD FLOOR

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

4,196 r.s.f. 2375 Northside

THIRD FLOOR

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

On-site

- Over 1.5 acres of open space in landscaped parklike setting
- On-site property management & engineering
- · Coffee, pastry, sandwich kiosk

Walking distance

Fenton Marketplace, a 560,000 s.f. retail center located steps away from Mission City offers:

- Trolley Station stop
- 18 specialty restaurants and retail services
- Home to Ikea, Costco and Lowes
- Public library

MISSION VALLEY

- **H** Hotels
 - Extended Stay
 Double Tree

 - 3. Hilton 4. Comfort Suites
 - 5. Sheraton
 - 6. Marriott

SDSU West

2 Fenton Marketplace IHOP Luna Grill Islands Restaurant

Coldstone Creamery Los Primos Oggi's Starbucks McDonald's **IKEA** Costco Lowes

Rio Vista Plaza Office Depot Pat & Oscar's Daphne's Greek Wendy's Marriott Hotel

4 Civita

240+ acre planned mixed-use residential, shopping and commercial development

- 5 Mission Valley East Rubio's Pick Up Stix In-N-Out Taco Bell
- 6 Park in the Valley Best Buy Staples

Sammy's Woodfired Pizza Starbucks

- 7 Westfield Mission Valley Ctr. Target Outback Steakhouse
- 8 Mission Valley Center West
 Gordon Biersch
 King's Fish House
 Chipotle Mexican Grill
 Coffee Bean & Tea Leaf
 Fuddruckers
- 9 Hazard Center Fedex/Kinkos Applebees All American Grill Joe's Crab Shack Barnes & Noble Doubletree Hotel
- 10 Fashion Valley Regional Mall Bing Crosby's Restaurant The Cheesecake Factory PF Chang's China Bistro California Pizza Kitchen Pizzeria Uno

City Office REIT, Inc. ("CIO") is a real estate company focused on acquiring, owning and operating high-quality office properties located primarily in the Southern and Western United States. City Office currently owns 46 office buildings with a total of approximately 5 million square feet of net rentable area ("NRA") in the metropolitan areas of San Digeo, Boise, Dallas, Denver, Orlando, Phoenix, Portland and Tampa.

For additional information:

Bess Wakeman

+1 858 410 1245 bess.wakeman@am.jll.com RE license #01177659

Tim Olson

+1 858 410 1253 t.olson@am.jll.com RE license #01364117

Although information has been obtained from sources deemed reliable, neither Owner nor JLL makes any guarantees, warranties or representations, express or implied, as to the completeness or accuracy as to the information contained herein. Any projections, opinions, assumptions or estimates used are for example only. There may be differences between projected and actual results, and those differences may be material. The Property may be withdrawn without notice. Neither Owner nor JLL accepts any liability for any loss or damage suffered by any party resulting from reliance on this information. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2018. Jones Lang LaSalle IP, Inc. All rights reserved.