ECONOMIC DEVELOPMENT SUMMARY

JULY 2020

*Note: Some businesses listed may be closed due to the closure order.

COMMERCIAL / RETAIL

Bear Valley Shopping Center: NEC of Alessandro and Perris

Ross Dress For Less - IN PLAN CHECK

Butterfield Valley Village: Center adjacent to Cardenas Market, Rio Rancho Mall and Sizzler

Tea Be Honest - LEASED

Cactus Commerce Center: 53,420 mixed-use center on Cactus east of I-215. Development includes 3 restaurants, gas station / carwash, and a 36,950 sq. ft. industrial building - UNDER CONSTRUCTION

Canyon Springs Plaza: 417,000 sq. ft. regional center at SR-60 & Day

- Beechwood Realty OPENED
- Creative Brain Learning LEASED
- Empire Sports OPENED
- Golden Corral OPENED
- iStaffing OPENED

- La Surtidora IN PLAN CHECK
- Metamorphoo Training Institute OPENED
- Qi Hair Salon OPENED
- Shake It Up! LEASED
- Tres Islas Seafood OPENED

The District (former Festival Center): 32-acre center with freeway frontage at SR-60 & Heacock

WoodSpring Suites - IN PLAN CHECK

Elsworth Plaza: SWC of Alessandro and Elsworth

- Checkmat Jiu-Jitsu OPENED
- La Michoacana OPENED

 MAS Hair and Beauty - UNDER CONSTRUC-TION

Heacock Medical Plaza: 12818 Heacock, SEC of Heacock and Fir

Just Harmony Nursing Services Inc. - OPENED

HomeTown Square: 60,600 sq. ft. neighborhood center at the SWC of Perris and Dracaea

Platinum Athletics Prep Academy - OPENED

Ironwood Plaza: 58,500 sq. ft. neighborhood center at the NWC of Heacock and Ironwood

La Michoacana - UNDER CONSTRUCTION

Lakeshore Village Marketplace: 140,000 sq. ft. center located across from Sunnymead Ranch Lake

Cupcake & Espresso Bar - OPENED

Lakeside Plaza: 58,500 sq. ft. neighborhood center at the NWC of Iris and Lasselle

Apple Urgent Care - OPENED

Allstate Insurance - LEASED

Lakeside Terrace: Neighborhood shopping center at the NEC of Lasselle and Iris anchored by Dollar Tree, CVS Pharmacy, and Chase Bank.

La Michoacana Chapas Family Ice Cream - OPENED

Moreno Beach Plaza: 259,165 sq. ft. of commercial space SEC SR-60 and Moreno Beach

Moreno Marketplace: One-stop neighborhood shopping center of 80,000 sq. ft. at the NWC of Moreno Beach and Cactus

Starbucks - OPENED

Moreno Valley Auto Mall:

CarPros - Kia Motors - UNDER CONSTRUCTION

COMMERCIAL / RETAIL (continued)

Moreno Valley Mall: 1.1 million sq. ft. regional Mall along SR-60 between Day and Frederick, anchored by Harkins Theatres, J.C. Penney, Macy's, and Round1 Bowling & Amusement

- JOCHI Mongolian Grill UNDER CONSTRUCTION
- LifeStream Blood Bank OPENED
- Yogurt & Yogurt OPENED

Moreno Valley Plaza: 341,000 sq. ft. shopping center anchored by Office Depot, Superior Grocers, Big Lots and Harbor Freight Tools at SWC of Sunnymead and Heacock

- BioLife Plasma Services LEASED
- Botanica Botica OPENED
- Door Dash Training Office OPENED
- R&R Appliances UNDER CONSTRUCTION
- Servicios Legales Duran LEASED

Pigeon Pass Plaza: 106,000 sq. ft. shopping center at the NEC of Ironwood and Pigeon Pass, anchored by Stater Bros.

Uni Beauty - LEASED

Le Boutique Quinceaneras - LEASED

Southpointe Shopping Center: 13,000 sq. ft. neighborhood center including Pizza Hut, Dairy Queen and O'Reilly Auto Parts

Mani Gi Italy - OPENED

Stoneridge Towne Centre: 579,000 sq. ft. center at the SEC of SR-60 and Nason, anchored by Super Target, Dress Barn, Kohl's, and Best Buy Outlet

- Beauty Supply Institute LEASED
- BurgerIM OPENED

- Tractor Supply Co. UNDER CONSTRUCTION
- UPS OPENED

Sunnymead Plaza: 53,040 sq. ft. shopping center includes AutoZone, Goodyear and Black Bear Diner at SWC of Sunnymead and Perris

WSS Shoes - OPENED

Sunnymead Village Shopping Center: 101,000 sq. ft. neighborhood center at the SEC of Alessandro and Indian

KK's Oh Taste & See - LEASED

The Quarter: Mixed-use project at the NEC of Day & Eucalyptus includes two 4-story hotels, a service station with convenience store, and a multi-tenant retail/restaurant building:

- 76 Union Beyond Station OPENED
- Alamilla's Mexican Food UNDER CON-STRUCTION
- Angie's Threading Salon OPENED
- Blur. Mens Salon UNDER CONSTRUC-TION
- Coffee Bean & Tea Leaf OPENED
- Country Kitchen UNDER CONSTRUCTION
- FatBurger OPENED
- Residence Inn OPENED
- Shine A Nail OPENED
- ZPizza & Tap Room UNDER CONSTRUCTION

TownGate Center: High profile mix of national tenants including TJ-Maxx, HomeGoods, Ulta, BevMo, Planet Fitness and Regency Theatres at the NWC of Frederick and Towngate Blvd

369 Ramen & Poke - OPENED

TownGate Plaza: 48,000 sq. ft. shopping center anchored by Outback Steakhouse, Yogurtland, BJs Restaurant, Olive Garden and Five Guys at the SWC of Frederick and SR-60

Starbucks - IN PLAN CHECK

Walmart: new Walmart SWC Perris & Gentian – APPROVED

Other:

- Full Throttle Muffler Plus (24594 Sunnymead Blvd) IN PLAN CHECK
- Gerber Collision & Glass (14156 Business Center Dr) OPENED
- Golden Era Barbershop (12220 Pigeon Pass Rd) OPENED
- Right There Repair (25030 Alessandro Blvd) LÉASED
- Water Drops Car Wash (23960 Sunnymead Blvd) UNDER CONSTRUCTION

MEDICAL / OFFICE

Kaiser Permanente: 1,125,000 sq. ft. 20 year, 3 phase expansion to existing Kaiser Permanente Hospital - APPROVED

Diagnostic & Testing Center - UNDER CONSTRUCTION

Riverside University Health System: 200,000 sq. ft. medical building NWC Cactus & Nason - OPENED

Strategic Medical Properties: 99-Bed Skilled Nursing Facility SWC Brodiaea & Nason - OPENED

INDUSTRIAL

Blackridge | The District Business Park: 4 buildings at the northeast corner of Heacock and Hemlock. UNDER CONSTRUCTION Building 1 - LEASED TO GREENBALL TIRES.

CENTERPOINTE INDUSTRIAL AREA

Home to Federal Mogul, Sherwin Williams, Harbor Freight Tools, Porvene Doors, ResMed, Serta Simmons, United Natural Foods, and US Postal Svc.

Alere Property Group | Brodiaea Commerce Center: 256,859 sq. ft. NWC Brodiaea and Heacock – UNDER CONSTRUCTION

PAMA | Alessandro Industrial Center: 7 buildings along the south side of Alessandro west of Heacock from 27,000 to 50,000 sq. ft., divisible units 9,050 sq. ft. / to 50,000 sq. ft. for sale or lease - APPROVED

J&T Management | Cactus Commerce Center: 36,950 sq. ft. Cactus Ave east of I-215 - UNDER CONSTRUCTION

Rockefeller Frederick | Centerpointe Industrial Center: 203,712 sq. ft. facility at NEC Frederick and Brodiaea - UNDER CONSTRUCTION

MORENO VALLEY INDUSTRIAL AREA

Home to Amazon, Cardinal Glass, Floor & Decor, Harman Kardon, Karma Automotive, Philips Electronics, Procter & Gamble and Ross Dress for Less.

Duke Realty:

Moreno Valley Industrial Park: 400,935 sq. ft. NEC Heacock and Iris
 LEASED TO IHERB, OPENED

First Industrial: 221,756 sq. ft. on Nandina east of Indian - LEASED TO UNITED MATERIAL HANDLING, IN PLAN CHECK

Phelan Development: 100,110 sq. ft. distribution center SEC Nandina and Indian - UNDER CONSTRUCTION

Prologis | Moreno Valley Logistics Center: 1,702,518 sq. ft. in three buildings SWC Indian and Krameria. 1,351,763 sq. ft. - LEASED TO KEECO BEDDING, OPENED

Sares-Regis | Indian Street Commerce Center: 436,350 sq. ft. facility at SWC Indian and Grove View - LEASED TO TOOLOTS

SR - 60 CORRIDOR

Prologis | Eucalyptus Industrial Park: 1.5 million sq. ft. proposed in four buildings (160,000 to 862,000 sq. ft.) on the south side of SR-60 east of the Auto Mall. Building 1 - LEASED TO SHIPBOB, OPENED, Building 2 - LEASED TO SOLARIS PAPER, OPENED. Building 3 - LEASED TO MAINFREIGHT, OPENED. Building 4 - LEASED TO SANTA FE WAREHOUSE, OPENED.

Skechers USA Phase II: 750,000 sq. ft. addition - UNDER CONSTRUCTION

World Logistics Center: 40.6 million sq.ft. logistics campus - APPROVED

ACCELERATINGOPPORTUNITIES

DYNAMIC RETAIL DESTINATIONS

Two regional shopping destinations and over 40 shopping plazas with major tenants including Costco, SuperTarget, Home Depot, Lowe's, Macy's, Burlington Coat Factory, TJ Maxx/HomeGoods, Ulta, BevMo, and many more!

STRATEGICLOCATION

Centrally located in Southern California at the junction of SR-60 and I-215 - two major transportation corridors. More than 56.2 million trips per year along SR-60, with swift access to Los Angeles, Orange County, San Diego, Northern California, Arizona, and Nevada.

PRO-BUSINESSPHILOSOPHY

Pro-business development environment and concierge business service, able to fast track development and unparalleled plan check turn around.

DFMOGRAPHIC STRENGTH

Average household income of \$85,356 with nearly 17,000 households at \$100,000 or more; possess a highly educated workforce with 50% of residents in white collar jobs.

213,914 Moreno Valley Population 2020

20-mile radius population 2,342,656

CALIFORNIA STATE ROUTE 60 | INTERSTATE 215
METROLINK
MARCH INLAND PORT AIRPORT - CHARTER & CARGO FLK

MARCH INLAND PORT AIRPORT - CHARTER & CARGO FLIGHTS INTERNATIONAL FLIGHTS FROM ONTARIO AIRPORT

The Economic Development Summary is intended only to keep the City Council and City Department Heads current concerning ongoing and potential future developments. Much of the information contained in this Summary is preliminary and subject to change. In particular, information concerning potential land use and/or economic development projects is to be considered tentative and preliminary (and in some cases may be speculative), subject both to change and to all future City review and approval processes. Nothing in this Summary constitutes, evidences, or implies City approval of any such project, nor City acceptance of any proposed terms of any agreement, contract or understanding referred to in this Summary. All such matters remain fully subject to all normal City approval processes, up to and including public meetings and/or public hearings before the Planning Commission and/or City Council, at future dates.