

FOR LEASE > AVAILABLE NEW CONSTRUCTION - MODERN ARCHITECTURE

2032 S. Mooney Blvd.

SEC MOONEY BLVD. & WALNUT AVE., VISALIA, CALIFORNIA

North Elevation

PROPERTY SUMMARY > For Lease

- > Location: Located on the SEC of Mooney Boulevard and Walnut Avenue in Visalia, California across from the Visalia Mall
- > Building Space: Approximately 8,711 square feet
Tenant A: 2,260 SF available
Tenant B: 2,426 SF available
Tenant C: 4,025 SF available
- > Traffic Counts: Walnut Avenue: 15,532 ADT
Mooney Blvd.: 31,073 ADT
Total Exposure: 46,605 ADT
Source: City of Visalia, 2015

> Demographics:	Population	Avg. HH Income	Total Households
1 Mile:	16,334	\$76,452	6,021
3 Miles:	105,965	\$69,363	36,352
5 Miles:	136,206	\$71,945	45,782

Source: Alteryx, 2015

- *High Visibility Location (Existing Weatherby's)*
- *New Construction*
- *Adjacent to Regional Mall and Community Center*
- *High Traffic Intersection*
- *Dense Population Base*
- *High Daytime Population*

AGENT: TED FELLNER
SENIOR VICE PRESIDENT
559 221 1271 | EXT. 105
ted.fellner@colliers.com
BRE #00977465

AGENT: MARK HENRY
SENIOR VICE PRESIDENT
559 221 1271 | EXT. 107
mark.henry@colliers.com
BRE #00869280

AGENT: JOLEY SCHWOERER
MARKETING MANAGER
559 221 1271 | EXT. 117
joley.schworer@colliers.com
BRE #01467860

COLLIERS INTERNATIONAL
7485 N. Palm Avenue, #110
Fresno, CA 93711
www.colliers.com/fresno

FOR LEASE > Property Site Plan

2032 S. Mooney Blvd. | Visalia, California

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2015. All rights reserved.

FOR LEASE > Property Demographic Summary

2032 S. Mooney Blvd. | Visalia, California

2016 Estimated Radius Ring Demographics

	1 Mile	3 Miles	5 Miles	10 Miles
Population	16,334	105,965	136,206	241,066
Population Growth 5-yr Projection	1.2%	6.7%	8.7%	7.7%
Median Age	36.5	32.6	32.2	31.2
Avg. HH Income	\$76,452	\$69,363	\$71,945	\$65,497
Median HH Income	\$57,797	\$49,618	\$51,607	\$46,627
HH with Income Over \$50,000	21.5%	19.1%	19.4%	19.3%
HH with Income Over \$75,000	14.2%	11.1%	11.3%	10.7%
Population College Educated or Higher	10,668	64,611	82,114	141,741
Daytime Population (Employees)	6,480	34,613	43,532	67,370
Business Establishments	700	3,576	4,394	6,780

Source: Alteryx, 2015

2016 Estimated Drive Time Demographics (In Minutes)

	1 Min.	3 Min.	5 Min.	10 Min
Population	139	11,203	39,560	136,945
Population Growth 5-yr Projection	1.2%	1.3%	1.7%	9.0%
Median Age	30.4	35.6	34.9	32.0
Avg. HH Income	\$63,401	\$72,711	\$68,557	\$71,298
Median HH Income	\$47,443	\$55,666	\$50,330	\$51,322
HH with Income Over \$50,000	18.8%	21.8%	19.1%	19.5%
HH with Income Over \$75,000	13.5%	13.7%	12.1%	11.2%
Population College Educated or Higher	81	7,237	25,373	82,341
Daytime Population (Employees)	143	5,893	18,431	44,310
Business Establishments	20	604	1,918	4,443

Source: Alteryx, 2015

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2015. All rights reserved.

FOR LEASE > Aerial

2032 S. Mooney Blvd. | Visalia, California

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2015. All rights reserved.

FOR LEASE > Aerial

2032 S. Mooney Blvd. | Visalia, California

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2015. All rights reserved.

FOR LEASE > Aerial

2032 S. Mooney Blvd. | Visalia, California

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising therefrom. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2015. All rights reserved.

