

100 SIMPLEX DRIVE

WESTMINSTER, MA


129,912 SF

BUILDING B
WORLD-CLASS 26' CLEAR
DISTRIBUTION BUILDING

- PROMINENT ROUTE 2 VISIBILITY
- INSTITUTIONAL QUALITY ASSET ENSCONCED ON A 95 ACRE PRISTINE CAMPUS
- 26' CLEAR HEIGHT
- ROBUST INFRASTRUCTURE
- AVAILABLE 12/31/2021

EXCLUSIVE OFFERING


THE
STUBBLEBINE
COMPANY

CORFAC INTERNATIONAL

PROPERTY SUMMARY


PROPERTY DESCRIPTION

129,912 SF WORLD-CLASS 26' CLEAR DISTRIBUTION BUILDING FOR LEASE

PROPERTY SPECIFICATIONS

PROPERTY SPECIFICATIONS

TOTAL SIZE	692,305 SF
AVAILABLE SPACE	129,912 SF (Available 12/31/2021)
POTENTIAL EXPANSION	150,000 SF
ZONING	INDUSTRIAL
PARKING	ON-SITE FOR 1,593 CARS
LOADING	SIXTEEN (16) DOCK DOORS IN MANUFACTURING AREA THIRTEEN (13) DOCK DOORS IN WAREHOUSE AREA
LAND AREA	95 ACRES
CEILING HEIGHT	26' CLEAR

POWER	17,500 AMPS; 13,800 V; 3 P/4W; EACH CORE HAS 4,000 AMPS
UTILITIES	ALL UTILITIES INCLUDING SEWER
HEAT	CENTRAL BOILER ROOM WITH GAS AND OIL FIRED HOT WATER SYSTEM FEEDING INDIVIDUAL MULTI-ZONED AIR HANDLERS
SPRINKLERS	100% WET SYSTEM
CONSTRUCTION	MASONRY WITH INSULATED METAL PANELS
FEATURES	TRAINING CENTER, RAISED FLOOR DATACENTER SPACE, FULLY EQUIPED CAFETERIA, TWO (2) DEISEL POWERED BACK UP GENERATORS, MODERN SECURITY SYSTEM WITH SURVEILLANCE CAMERAS
LIGHTING	RECESSED IN OFFICE AND MANUFACTURING; HIGH BAY METAL HALIDE IN WAREHOUSE


PROPERTY HISTORY

Route 2 Commerce Park, a single-story office/manufacturing/distribution facility, was built by Digital Equipment Corporation in phases between 1975 and 1980. The property was purchased by Simplex Time Recorder, Inc. in 1992 and fully renovated and upgraded for the manufacturing of their Security and Fire Protection products.

CAMPUS LOCATION

Route 2 Commerce Park is strategically situated in Westminister at the intersection of Route 2 and Route 40, just 18 miles from I-495, 24 miles from Worcester and 53 miles from Boston—providing direct access to key New England markets and a highly skilled and educated workforce. The property offers dramatic frontage on Route 2, easy accessibility and clear highway visibility.

FLEXIBLE LAYOUT AND PARKING

The 685,000 square foot complex maintains the amenities and prestigious facade that is expected from a world-class headquarters building. The site provides 1,593 parking spaces and is subdividable to accommodate users as small as 65,000 s.f.

ROBUST INFRASTRUCTURE & HIGH-TECH SYSTEMS

The facility provides users with heavy power—17,500 amps, 13,800 volts, 3-phase power (with 4,000 amps / 480 volts / 3 phase per core) and two back-up generators (450KW and 175KW). The site is serviced by municipal water and sewer. The building is equipped with state-of-the-art telecommunications (T1 lines), a raised-floor data center and a modern security system with surveillance cameras.


UNIQUE CORPORATE AMENITIES

Route 2 Commerce Park offers a prestigious image and an array of unique benefits for companies looking to establish corporate headquarters at the campus. Building amenities include a distinguished facade, formal entry, full-service cafeteria, impressive conference rooms, abundant parking and more. Landmark campus amenities include a lush, wooded setting on 95 acres, with ponds, recreation paths and picnic areas.


FLOOR PLANS


EXPANSION PLAN


LOCATION MAPS


100 SIMPLEX DRIVE

WESTMINSTER, MA


CONTACT:

DAVID STUBBLEBINE
JAMES STUBBLEBINE
ALAN RINGUETTE

617.592.3391
617.592.3388
978.265.8112

DAVID@STUBBLEBINECOMPANY.COM
JAMES@STUBBLEBINECOMPANY.COM
ALAN@STUBBLEBINECOMPANY.COM

EXCLUSIVE OFFERING


THE
STUBBLEBINE
COMPANY

CORFAC INTERNATIONAL