

PRIME RETAIL FOR LEASE

Main Street & Newell Avenue Walnut Creek, California

3240 - 5,900 SF Spaces Available

34,661 SF OF GROUND FLOOR RETAIL SPACE PLUS TWO LEVELS OF UNDERGROUND PARKING

Agora at South Main is a recently built development that provides the last infill opportunity for major retailers seeking a core Walnut Creek location. With over 34,000 SF of ground floor space, the project provides larger format retailers access to the historically impenetrable downtown Walnut Creek market.

Agora at South Main has direct linkage across Main Street to Broadway Plaza and captures the same upscale clientele which shops this premium retail mall. The same educated, affluent trade area that shops Coach, CPK, Apple, and Tiffany & Co. will be at your front door.

circa LIGHTING®

T-Mobile

Pacific Catch

THE #1

SHOPPING & DINING DESTINATION IN THE EAST BAY

168,368

STRONG DAYTIME POPULATION CAPTURING AN AFFLUENT MARKET

2.4M+

SF OF RETAIL & DINING IN A UNIQUE INVITING STREETSCAPE

PREMIUM DESIGN AND ARCHITECTURE

Proximate Retailers

- ▶ Pottery Barn
- ▶ Neiman Marcus
- ▶ Nordstrom
- ▶ Tiffany & Co.
- ▶ Anthropologie

THRIVING RETAIL ENVIRONMENT

Premium Retail Space in Downtown Walnut Creek

- ▶ 34,661 SF of ground floor retail space in Northern California's top retail downtown
- ▶ Anchored by California Pizza Kitchen with prime corner anchor space available. Cotenants include T Mobile, Pacific Catch and The Shade Store
- ▶ Located on Main St, directly opposite Walnut Creek's Broadway Plaza, anchored by Neiman Marcus, Nordstrom, Macys and Crate & Barrel
- ▶ On-site parking for approximately 200 cars
- ▶ Striking, contemporary architecture

CONVENIENT PARKING

SITE PLAN

Tenants

- Pacific Catch
- The Shade Store
- Circa Lighting
- T Mobile
- Poppy Bank
- Marvel Cakes

Availabilities

- A - 5,900 SF Available
 - Available 7/1/2024
 - Second generation restaurant space
- B - 3,240 SF Available

ESSEX
PROPERTY TRUST, INC.

Ben Lazzareschi
Managing Director
+ 1 415 228 3070
ben.lazzareschi@jll.com
RE Lic # 01414579

Jeff Badstubner
Managing Director
+1 415 395 4900
jeff.badstubner@jll.com
RE Lic # 01155279

Justin Choi
Vice President
+1 925 858 6041
justin.choi@jll.com
RE Lic # 02107928

