

carmel|point

15010-15050 AVENUE OF SCIENCE

118,942 SF
3-BUILDING
CREATIVE OFFICE CAMPUS

Carmel Point is a three-building campus located at the southern end of Rancho Bernardo and just one exit north of Highway 56 along Interstate 15. Shaded by a thick canopy of Ponderosa pines, Carmel Point offers a modern campus setting with views. Located within walking distance are a multitude of restaurant and retail amenities which provide unparalleled convenience and proximity.

4.0/1,000
Parking

± 13k - 24k
Floorplates

2019
Renovations

15010

carmel|point

118,942 RSF, three, two-story buildings

Corporate campus environment

Excellent I-15 access from both Carmel Mountain Road
and Camino Del Norte

Freeway visibility

4.0/1000 USF parking ratio (431 stalls)

Within walking distance to over 1M square feet of
retail amenities

Fiber providers are Cox, Time Warner and AT&T

FLEXIBILITY

carmel|point

- Modern, lounge-style seating
- Drought-tolerant landscaping
- Interactive common area courtyard
- Collaborative seating areas
- Outdoor activities including: pool, ping pong and foosball
- Pergolas & canopies providing covered, shaded areas

GET OUTSIDE

15030 AVENUE OF SCIENCE | SECOND FLOOR | SUITE 200 - AVAILABLE NOW

19,128 RSF - divisible | \$2.85/sf +E

15030

15030

EXIT

carmel point

5

3

1

2

6

CAMINO DEL NORTE

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 The Property may be withdrawn without notice.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.

- 1 Carmel Mountain Plaza
 - Pacific Theatres
 - Target
 - Marshalls
 - In-N-Out
- 2 Shops @ Costco Plaza
 - Costco
 - Claim Jumper
 - Islands Restaurant
- 3 Carmel Mountain Ranch Town Center
 - Ralphs
 - Rite-Aid
 - Bank of America
- 4 Carmel Courtyard
 - California Pizza Kitchen
 - Borders
 - Staples
- 5 Hotels and resorts
 - Double Tree Golf & Tennis Resort
 - Residence Inn
- 6 Staybridge Suites

THE
LOCATION

carmelpoint

15010-15050 AVENUE OF SCIENCE

Tony Russell, sior
tel +1 858 410 1213
tony.russell@am.jll.com
RE license #01275372

Jay Alexander
tel +1 858 410 1188
jay.alexander@am.jll.com
RE license #01019910