

960 mass ave

Make Your Space at 960 Mass Ave.

- 68,500 SF AVAILABLE -

Overview & Specifications

960 Mass Ave offers 68,500 SF of available open floor plates with unlimited possibilities.

From industrial to flex-tech, the expansive layout and building infrastructure offer tenants ultimate flexibility to meet any use.

With immediate access to highways, commuter rail, and immediate adjacency to Boston's urban core, 960 Mass Ave is located in the heart of urban Boston with unbeatable regional accessibility.

Image is inspirational and does not reflect the current conditions of the building

Property Specifications

Total Building Size

±97,929 SF

Basement: ±1,500 SF
1st Floor: ±34,194 SF
2nd Floor: ±37,484 SF
3rd Floor: ±24,751 SF

Available Space

±68,637 SF

1st Floor: ±6,402 SF
2nd Floor: ±37,484 SF
3rd Floor: ±24,751 SF

Clear Height

1st floor: 10' typical
2nd floor: 11'8" typical
3rd floor: 10' typical

Floor

Poured concrete up to
150 lb/square foot load capacity

Building Exterior

New CMU block and glass
exterior walls; metal panels

Column Spacing

20' x 20' typical

Signage

Highly-visible canopy signage
opportunities; over 12,000 daily car count

Land Area

±1.83 acres

Loading Docks

Shared loading available with freight
elevator access at both the north and south
sides of the building

Sprinklers

Wet system

Utilities

Electric: Eversource
Gas: National Grid
Water & Sewer: City of Boston
Fiber: Comcast and Verizon

Power

3000 Amps

Year Built

1952; renovated 2019-2020

Parking Ratio

0.8/1,000 SF

Access to Transportation

T **NEWMARKET STATION:**
Commuter Rail (Fairmount Line):
Readville ↔ South Station

T **ANDREW STATION**
Red Line:
Ashmont/Braintree ↔ Alewife

B **BUS 8:**
Kenmore ↔ Harbor Point/UMass

B **BUS 9:**
Copley ↔ City Point
(via Broadway Station)

B **BUS 10:**
Copley ↔ City Point
(via Boston Medical Center)

B **BUS 16:**
Forest Hills ↔ Andrew or
UMass

B **BUS 171:**
Dudley ↔ Logan Airport

B **BUS CT3:**
Andrew ↔ Beth Israel or BMC

T **COMMUTER RAIL**
0.3 miles → Newmarket
0.8 miles → Uphams Corner

T **RED LINE**
0.7 miles → Andrew
1.1 miles → JFK/UMass

VEHICLE
0.6 miles → Interstate 93
1.5 miles → Mass Pike/Interstate 90
2.0 miles → Downtown Boston
4.0 miles → Logan Airport

Newmarket Square

AN URBAN DEVELOPMENT HUB

DOUGLASS PARK EXPANSION
Phase II - 49,305 SF

South End

EXCHANGE
SOUTH END
1,599,425 SF

1065 TREMONT STREET
Phase II - 31,500 SF

HOTEL ALEXANDRA
150 Room Boutique Hotel

WASHINGTON STREET
1,198,208 SF

Lower Roxbury

JUNCTION 58
480,000 SF

THE RIO GRANDE
293,000 SF

960 mass ave

CITY OF BOSTON ISD

THE ANDI AT SOUTH BAY
720,000 SF

NEWMARKET
Commuter Rail Stop

CLIFFORD PLAYGROUND

13 SHETLAND STREET
49,693 SF

SOUTH BAY ADDITION
Over 200,000 SF

Dudley Square

UPHAMS CORNER
Commuter Rail Stop

THE INDIGO BLOCK
125,400 SF

FUTURE GROWTH CORRIDOR DEVELOPMENT
12,000,000-16,000,000 SF

South Boston

DORCHESTER HEIGHTS

WASHINGTON VILLAGE
755,000 SF

CARSON BEACH

REDESIGNED MOAKLEY PARK

MARY ELLEN MCCORMACK REDEVELOPMENT

JFK/UMASS T STOP
Red Line

1065 Tremont Street Phase II

Exchange South End

The Indigo Block

Junction 58

South Bay Addition

The Andi at South Bay

Tremont Crossing

Washington Village

- Multi-Family/Residential
- Office
- Industrial Manufacturing/Flex
- Retail/Restaurant
- Lab/Biotech
- Academic/Educational
- Hotel

Floor Plans

FIRST & SECOND FLOORS

First Floor Plan • 6,402 SF Available

● Available - 6,402 SF

● Common/Building Area

Second Floor Plan • 37,484 SF Available

● Available - 37,484 SF ● Common/Building Area

Floor Plans

THIRD FLOOR

Third Floor Plan • 24,751 SF Available

● Available - 24,751 SF ● Common/Building Area

Third floor rendering; final condition based on tenant.

960 mass ave

Professionally Managed by

FOR MORE INFORMATION OR TO SCHEDULE A TOUR, PLEASE CONTACT:

John Lashar

+1 617 439 7887
john.lashar@cbre.com

Rachel Marks

+1 617 912 7009
rachel.marks@cbre.com

Doug Rodenstein

+1 617 912 7056
douglas.rodenstein@cbre.com

Chris Mullen

+1 617 933 0177
chris.mullen2@cbre.com

© 2019 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited.

CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners.

CBRE