IRVINE COMPANY

Jenner Business Park 1-6 Jenner / 8 & 10 Pasteur Street • Irvine , CA 92618

Your space, your success: discover Jenner Business Park featuring an ideal mix of one and two-story, single and multi-tenant buildings for office and warehouse suites. Conveniently located near I-405 and 133 Freeways, sought-after building top signage opportunities boost brand visibility. Streamline your path to success with ample surface parking and freeway access.

Dynamic Workplace Community

- Dynamic 8 building campus with a mix of Office/R&D/Manufacturing
- Certified ENERGY STAR[®] by U.S. Environmental Protection Agency
- Ample and easily accessible surface parking
- Easy access to I-5, I-405 and 133 Freeways and 241 Toll Road
- Conveniently situated near Irvine Station transportation hub
- iShuttle pick-up and drop-off points located onsite

Orange County Irvine Spectrum[®]

- Minutes to 150+ dining and retail options at Irvine Spectrum Center[®]
- Full-service Marriott and Courtyard Marriott Hotels nearby
- Enjoy resort style living at The Village, The Park, Centerpoint, Westview, or Los Olivos apartments

Exceptional Today. Even Better Tomorrow.®

/ Work Smart. Live Well.[®] /

Connect & Collaborate

Gathering areas throughout the workplace community to work, meet, dine, connect, and relax with colleagues.

Centrally Located

Within close proximity to Amtrak and Metrolink at Irvine Station and easy access to I-5, 1-405 and 133 Freeways and 241 Toll Road.

Service + Support

Irvine Company's customer service teams are your partners in productivity, delivering seamless support and uninterrupted service.

Irvine Spectrum®

A prime location near 150+ dining, retail and entertainment options and over 5,000 units of upscale apartment living.

Hosting Accommodations

Host out-of-town guests at nearby Marriott or Courtyard by Marriott featuring 5,000 sq. ft. conference room

For leasing information, call: **949.720.2550** 111 Innovation Drive, Irvine, CA 92617 **IrvineCompanyOffice.com**

Our mission is to provide you with **Vibrant Workplace Communities**^{*}, where our unrivaled collection of properties, dynamic teams and memorable experiences will uniquely position you and your team to achieve unprecedented levels of success.

©2018 The Irvine Company LLC. All rights reserved. All properties are offered for lease through Irvine Management Company, a licensed real estate broker DRE LIC. #02041810. The information in these materials has been obtained from various sources. While we believe the information to be reliable, neither the Irvine Company nor Irvine Management Company makes any representation or warranty as to the accuracy or completeness of such data and it should be independently verified by prospective tenants. The Irvine Company® is a registered trademark of Irvine Management Company.