
Prologis San Leandro
2800 Miller Street 
San Leandro, CA 94577 USA

±42,929 Square Feet Industrial Space For Lease

JASON A. OVADIA, SIOR
jason.ovadia@am.jll.com
+1 510 285 5360
2100 Franklin Street, Suite 360
Oakland, CA 94612 USA
DRE License #01742912

PATRICK METZGER
patrick.metzger@am.jll.com
+1 510 285 5362
2100 Franklin Street, Suite 360
Oakland, CA 94612 USA
DRE License #01888895

CHRISTINA JACKSON
cjackson@prologis.com
ph	 +1 510 661 4085
cell	+1 415 271 1269
3353 Gateway Boulevard
Fremont, CA 94538 USA 
www.prologis.com

location

• Great Street Identity and Excellent Building Signage. Close Access
to I-880 and One Block from the New Kaiser Hospital. Close to
Oakland International Airport (4.6 miles away) and the Port of
Oakland (10.1 miles away).

facility

• 42,929 SF Warehouse Space
• ±3,678 SF of Off ce Space
• Open off ce area
• ±18’-20’ Clear Height
• 7 Recessed Dock High Doors
• 1 Grade Level Ramp
• Fully Sprinklered
• 40’ x 60’ Column Spacing
• Available Now 

No warranty or representation, expressed or implied, is made as to the accuracy of the information contained herein, and same is submitted subject to error and omissions.


NORTH

AVAILABLE

LEASED

DOCK DOOR

DRIVE-IN DOOR

2800 MILLER STREET
SAN LEANDRO, CA

+/- 42,929 SF

MILLER STREET

FA
IR

W
AY

 D
R

IV
E

60
'-0

"
TY

P.

40'-0"
TYP.

OFFICE
3,678 SF

39,251 SF
WAREHOUSE

17
9'

-3
"

239'-4"

R
A

M
P

D
O

W
N

DOM
DOM DOM

FEN
CE

. EN
D O

F S
IMM

ON
S L

OA
DIN

G D
OC

K

FEN
CE

DO
M

DO
M

43'-0"

19'-6" W
DOCK DOOR

TYP.

Prologis San Leandro
2800 Miller Street 
San Leandro, CA 94577 USA

±42,929 Square Feet Industrial Space For Lease

JASON A. OVADIA, SIOR
jason.ovadia@am.jll.com
+1 510 285 5360
2100 Franklin Street, Suite 360
Oakland, CA 94612 USA
DRE License #01742912

PATRICK METZGER
patrick.metzger@am.jll.com
+1 510 285 5362
2100 Franklin Street, Suite 360
Oakland, CA 94612 USA
DRE License #01888895

CHRISTINA JACKSON
cjackson@prologis.com
ph	 +1 510 661 4085
cell	+1 415 271 1269
3353 Gateway Boulevard
Fremont, CA 94538 USA 
www.prologis.com

No warranty or representation, expressed or implied, is made as to the accuracy of the information contained herein, and same is submitted subject to error and omissions.


