

A woman with long blonde hair, wearing a white t-shirt and denim shorts, is sitting on the white railing of a boat. She is looking out at the ocean with a serene expression. The water is a deep blue with gentle ripples. In the background, there are faint silhouettes of mountains under a soft, hazy sky. The overall mood is peaceful and relaxing.

MARINA SQUARE

4720 Lincoln Blvd. Marina Del Rey, California

one

WELCOME TO MARINA DEL REY

Lifestyle
Paddleboarding
Dining
Events
Shopping

Marina del Rey is an iconic coastal community known for its access to a most savvy consumer just as much as its water access, trendy dining and shopping. Just four miles north of LAX and next door to the popular Venice Beach, Abbott Kinney, and Playa Vista, Marina del Rey serves as the prime location to experience California on and off of the water.

two

WELLNESS

Marina Square hosts a space for unique and in-demand retailers to thrive and profit.

SHOPPING + SERVICE

Marina Square is the place to thrive and profit. Join our exceptional lineup – directly accessed from Lincoln Boulevard.

DINING

The property was purposefully designed with frequency in mind, thanks to the project's excellent daytime as well as evening population. Visitors can grab coffee at Peet's or a cupcake from Susie Cakes while here, and after a class of F45 or a beauty service at LaserAway.

three

Population growth 2018-2023

4.67%

Median Age

39.1

Daytime Population

112,700 (3 mile)

2018 Average Household Income

\$111,600 (1 mile)

DEMOGRAPHICS

Marina del Rey offers locals and visitors everything they need, both on and off the water. It neighbors booming areas including Venice Beach, Santa Monica, and Culver City. Next door is Playa Vista, the "Silicon Valley" of the south.

Marina del Rey's continued success has spurred unprecedented development, including additional housing that caters to an increasingly youthful population and top-tier workforce.

“LA’s Marina continues to thrive as an active waterfront playground for both visitors and LA locals,”

MARINA DEL REY CONVENTION
& VISITORS BUREAU

1

Waterside

Beauty Collection
 DryBar
 L'Occitane
 Paper Source
 Sephora
 Kreation Organic
 Mendocino Farms
 Sweetgreen
 Sugarfish by Sush Nozawa
 Loft

2

Pier 44

Trader Joe's
 West Marine

3

Marina Marketplace

Equinox
 Gelsons
 Tender Greens
 Le Pain Quotidien
 ULTA
 Ruth Chris Steak House
 Yard House

4

Runway

Panini Grill
 Hopdoddy Burger Bar
 Whole Foods
 Urban Plates
 Studio MDR

MARINA SQUARE

THE MARINA

187

90

H1

NEARBY

marina square

location

six

TRADE AREA

Marina Square is perfectly located near all major LA area destinations, making it highly attractive to consumers. Its neighbors include booming tourist areas such as Venice Beach and Santa Monica, as well as Playa Vista.

Mindanao Way
Car Count: 27,759 CPD

Lincoln Boulevard
Car Count: 55,757 CPD

STE 4722

THE OPPORTUNITY

Take advantage of Marina Square's prime accessibility at Lincoln Blvd and Mindanao Way, two major arteries that converge with more than 83,000 cars per day. Not to mention, immediate proximity to the 90 freeway.

Traffic Counts

Mindanao 27,749 CPD

Lincoln 55,757 CPD

Prime Space Availability

Unit 4722: 2,041 SF

Parking Count

180 Spaces

Population within 1, 2, and 3 miles of Marina Square.

*“Thousands have lived without love,
Not one without water.”*

W.H. Auden

JOIN US AT MARINA SQUARE

Jillian Sabaugh
jillian@us-retail.com
949.293.2888