

PROPERTY HIGHLIGHTS

- Pad locations and shop space available in new development on Coffee Road.
- Infill site in Northwest Bakersfield in a densely populated trade area.
- Pad available for ground lease or build-to-suit with or without drive-thru.
- 10,000 SF retail shop building available for lease with space divisible to 1,500 SF.

MATTHEW E. STARR, SIOR, CCIM ▪ Principal ▪ 661 616 3570 ▪ matthew@asuassociates.com ▪ CA RE #01367855
SCOTT A. UNDERHILL, CRX, SCLS ▪ Principal ▪ 661 616 3575 ▪ scott@asuassociates.com ▪ CA RE #00785728
 11601 Bolthouse Drive Suite 110 ▪ Bakersfield, CA 93311 ▪ 661 862 5454 main ▪ 661 862 5444 fax

The information contained herein may have been obtained from sources other than ASU Commercial. We have not verified such information and make no guarantees, warranties or representations about such information. It is your responsibility to independently confirm its accuracy and completeness prior to purchasing/leasing the property.

SHOPS & PADS IN NEW DEVELOPMENT

COFFEE ROAD & DOWNING AVENUE ■ BAKERSFIELD, CA

AERIAL PHOTO FACING SOUTHWEST & AREA STATISTICS

DEMOGRAPHICS	1 MILE	2 MILE	5 MILE
Total Population	8,048	33,640	233,139
Total Households	2,886	11,744	82,323
Average Household Income	\$94,039	\$102,531	\$88,681
Median Household Income	\$77,959	\$83,278	\$62,670
Per Capita Income	\$33,301	\$36,162	\$31,529
Employees	9,002	16,877	111,568

MATTHEW E. STARR, SIOR, CCIM ■ Principal ■ 661 616 3570 ■ matthew@asuassociates.com ■ CA RE #01367855
SCOTT A. UNDERHILL, CRX, SCLS ■ Principal ■ 661 616 3575 ■ scott@asuassociates.com ■ CA RE #00785728
 11601 Bolthouse Drive Suite 110 ■ Bakersfield, CA 93311 ■ 661 862 5454 main ■ 661 862 5444 fax

SHOPS & PADS IN NEW DEVELOPMENT

COFFEE ROAD & DOWNING AVENUE ■ BAKERSFIELD, CA

SITE PLAN

PAD 3 - 2,600 SF
with Drive-Thru

- Ground Lease
- Build-To-Suit

RETAIL BUILDING
10,000 SF

- For Lease
- Divisible to 1,500 SF

SHOPS & PADS IN NEW DEVELOPMENT

COFFEE ROAD & DOWNING AVENUE ■ BAKERSFIELD, CA

AERIAL SITE PLAN

**Plans deemed to be accurate, but not guaranteed. Plan not to scale.*

MATTHEW E. STARR, SIOR, CCIM ■ Principal ■ 661 616 3570 ■ matthew@asuassociates.com ■ CA RE #01367855
SCOTT A. UNDERHILL, CRX, SCLS ■ Principal ■ 661 616 3575 ■ scott@asuassociates.com ■ CA RE #00785728
11601 Bolthouse Drive Suite 110 ■ Bakersfield, CA 93311 ■ 661 862 5454 main ■ 661 862 5444 fax

