

STADIUM GATEWAY

ORION
PROPERTY PARTNERS

1900 S State College Blvd | Anaheim, CA

Owned and Managed By:

LPCWEST
LINCOLN PROPERTY COMPANY

PROPERTY FEATURES

- **CLASS A** OFFICE BUILDING
- **6** STORY BUILDING
- **274,945 RSF** RENTABLE AREA
- **47,011 RSF** AVERAGE FLOOR PLATE
- **2001** CONSTRUCTION
- **5:1,000** FREE SURFACE PARKING
- **24/7** ON-SITE SECURITY
- **ENERGY** STAR CERTIFIED

ON-SITE CURATED FOOD EXPERIENCE

TENANT BENEFITS

- Boost Productivity
- Attract & Retain Talent
- Increase Time At Work
- Easy Access To Meals, Drinks & Snacks

(Conceptual Example Photo)

(Conceptual Example Photo)

AMENITIES

DINING & ENTERTAINMENT

Anaheim Garden Walk

- 24 Hour Fitness
- Bowlmor Lanes
- Bubba Gump Shrimp Co.
- California Pizza Kitchen
- The Cheesecake Factory
- Fire + Ice Interactive Grill + Bar
- GardenWalk AMC 6
- Grasslands Meat Market BBQ & Churrasco
- House Of Blues Restaurant & Bar
- Johnny Rockets
- McCormick & Schmick's Grille
- P.F. Chang's
- +More

Stadium Promenade

- Century Stadium 25 XD
- Chilli's Grill & Bar
- Kings Fish House
- Lazy Dog Restaurant And Bar
- Old Crow Smokehouse
- Prime Cut Cafe
- Starbucks
- Tilted Kilt Pub
- The Pint House Orange
- Which Wich

The Outlets At Orange

- BJ's Restaurant & Brewhouse
- Buffalo Wild Wings
- Charleys Philly Steaks
- Corner Bakery Cafe
- Dave & Buster's
- El Torito Cantina Autentica
- Johnny Rockets
- L.A. Italian Kitchen
- Lucky Strike
- Rubio's Fresh Mexican Grill
- Saddle Ranch Chop House
- T.G.I. Friday's
- +More Than 120 Outlet Stores & Dining

Disneyland

Anaheim Convention Center

- IHOP
- Morton's The Steakhouse
- Ruth's Chris Steakhouse
- Cafe Biscotti
- ARCO Gas
- Mi Casa Mexicana
- Joe's Italian Ice
- Buca Di Beppo

- Red Robin
- Oggi's Pizza
- Outback Steakhouse
- Joe's Crab Shack

- Shell Gas
- Roscoe's House Of Chicken And Waffles
- Jack In The Box
- Pizza Hut
- Walgreens Pharmacy
- Coco's Bakery & Restaurant
- Target

Lampson Ave

E Cerritos Ave

E Katella Ave

E Gene Autry Way

Orangewood Ave

W Chapman Ave

STADIUM GATEWAY

Angel Stadium Of Anaheim

Honda Center

Artic

57 FWY

5 FWY

22 FWY

S Harbor Blvd

S Lewis St

S State College Dr

N Lewis St

Haster St

Main St

N Batavia

W La Veta Ave

The City Dr

UCI Medical Center

- Noble Ale Works
- Fresca's
- Starbucks
- Togo's
- Shell Gas
- Hooters
- Rubio's
- Carl's Jr.
- Denny's
- McDonald's
- The Catch
- Flame Broiler
- Calvino Wine Pub
- City National Grove Of Anaheim

- Backstreet Brewery
- 24 Hour Fitness
- Del Taco
- Embassy Suites
- Golden Road Brewery
- Karl Strauss Brewing Company

- Ayres Hotel
- JT Schmid's

- Dollar Tree
- Ralph's
- Wienerschnitzel
- Cali Tacos
- Fuji Grill
- Valero Gas
- Second Base Bar & Grill
- El Pollo Loco
- Philly's Best
- Cao's Kitchen
- Flame Broiler
- Zito's Pizza
- Wasabi Japanese Grill
- Jimmy John's
- J Sushi
- Masubi Monster
- Victory Diner
- The Pizza Store
- Poke Tiki
- Taco Bell
- CVS
- Chili Pepper
- Anepalco
- Blue Bowl Super Foods
- Nguyen's Kitchen
- CHOC
- St. Joseph Hospital

EASE IN TRANSPORTATION

EASY ACCESS TO FREEWAYS

- Santa Ana (5)
- Orange (57)
- Garden Grove (22)
- Riverside (91)

WALKING DISTANCE TO THE ARTIC

- PROVIDES RAIL, BUS, TAXI SERVICES
- CONNECTS THE OC TRANSPORTATION BUS ROUTES & ANAHEIM RESORT TRANSIT SERVICES

SURROUNDING HOUSING DEVELOPMENTS

NEW HOUSING BOOM!

	Units Built Since 2007:	4,431
	Units Under Construction / Planned:	4,614
TOTAL UNITS:		9,045

TAKE NOTE...

- Multifamily occupancy in Orange is among the highest in the County and has remained above 95% since 2010.
- At current market rent levels, the \$679,000 average home value in Orange remains a large premium to the cost of renting, therefore fueling multifamily demand in the submarket.
- Rent growth projections are bullish in the submarket - REIS is projecting market rent in Orange to grow at an average of 4.2% over the next three years.

FOR MORE INFORMATION, PLEASE CONTACT:

Barry Gail
949-721-6031
barryg@oppre.com
LIC #00831763

Josh Samuels
949-721-6985
joshs@oppre.com
LIC #02034678

Jay Carnahan
949-721-6980
jayc@oppre.com
LIC #00801289

ORION
PROPERTY PARTNERS

Owned and Managed By:
LPC WEST
LINCOLN PROPERTY COMPANY

The information contained in this document has been obtained from sources believed to be reliable. While, ORION Property Partners, Inc. does not doubt its accuracy, ORION Property Partners, Inc. has not verified it and makes no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property.