

★ ★ ★ ★ ★ **COMING SOON** ★ ★ ★ ★ ★

OXNARD SHOE OUTLET PLAZA

2441 E. Vineyard Avenue, Oxnard, CA

For further information contact:

BRUCE MILTON
805.626.1281
bmilton@lee-re.com
Lic # 01945652

PETER PADDEN
805.626.1283
ppadden@lee-re.com
Lic # 02008340

COMMERCIAL REAL ESTATE SERVICES

Lee & Associates®-LA North/Ventura, Inc. • ID #01191898
A Member of the Lee & Associates Group of Companies
1000 Town Center Drive, Suite 310, Oxnard, CA 93036
805.626.1212 P 805.413.7000 F www.lee-associates.com

No warranty or representation is made to the accuracy of the foregoing information. Terms of sale or lease and availability are subject to change or withdrawal without notice.

- ▶ **Ground Breaking November 2018!**
- ▶ **Suites From 1,000 to 5,000 Square Feet**
- ▶ **White Shell Condition at Turnover**
- ▶ **Great Competitive Rates**
- ▶ **High Visibility & Signage on Vineyard Avenue**
- ▶ **Just Off 101 Ventura Freeway Off Ramp at Vineyard**
- ▶ **On-site Nose-in Parking with Reciprocal Easements to Adjacent Retail**

DEMOGRAPHICS	1 Mile	3 Miles	5 Miles
Total Population	27,250	131,813	285,159
Avg HH Income	\$72,618	\$80,590	\$84,800

- TRAFFIC COUNTS**
- Vineyard - 40,000 Cars Per Day
 - W. Esplanade Dr West of Vineyard - 9,994 Cars Per Day
 - 101 Fwy at Vineyard North - 142,572 Cars Per Day
 - 101 Fwy at Vineyard South - 133,174

★ ★ ★ ★ ★ **COMING SOON** ★ ★ ★ ★ ★

OXNARD SHOE OUTLET PLAZA

SITE PLAN

★ ★ ★ ★ ★ **COMING SOON** ★ ★ ★ ★ ★

OXNARD SHOE OUTLET PLAZA

AMENITIES AERIAL

PROPERTY AERIAL VIEW

★ ★ ★ ★ ★ **COMING SOON** ★ ★ ★ ★ ★

OXNARD SHOE OUTLET PLAZA

ELEVATIONS

Exterior Elevation - South

Exterior Elevation - North

Exterior Elevation - East

Exterior Elevation - West

BRUCE MILTON
805.626.1281
bilton@lee-re.com

PETER PADDEN
805.626.1283
ppadden@lee-re.com

No warranty or representation is made to the accuracy of the foregoing information. Terms of sale or lease and availability are subject to change or withdrawal without notice.

★ ★ ★ ★ ★ **COMING SOON** ★ ★ ★ ★ ★

OXNARD SHOE OUTLET PLAZA

MONUMENT SIGNAGE

63 SQUARE FEET OF TOTAL GROUND SIGN AREA
(9'-0" X 3'-6"), WITH 25% DEVIATION
APPLIED TO GROUND SIGNAGE

INTERNALLY ILLUMINATED
GROUND SIGN WITH PUSH-THRU
ILLUM. TENANT COPY. ON BLACK
PAINTED METAL BACKGROUND

HALO-ILLUM. ADDRESS NUMBERS
IN BLACK PAINTED METAL
SURFACE MOUNTED USING SPACERS

CONCRETE BASE

BRUCE MILTON
805.626.1281
bmilton@lee-re.com

PETER PADDEN
805.626.1283
ppadden@lee-re.com