

FOR LEASE › RETAIL SPACE

Park Street Landing

2307-2337 BLANDING AVENUE, ALAMEDA, CALIFORNIA

MICHAEL MUNDELIUS
+1 925 279 5585
michael.mundelius@colliers.com
Lic. 01024436

COLLIERS INTERNATIONAL
1850 Mt. Diablo Blvd. Suite 200
Walnut Creek, CA 94596
www.colliers.com

FOR LEASE > RETAIL SPACE

Park Street Landing

2307-2337 BLANDING AVENUE, ALAMEDA, CALIFORNIA

AVAILABLE SPACE

- > Suite 2327 B - ±1,600 Square Feet

PROPERTY HIGHLIGHTS

- > ±38,400 SF retail center uniquely positioned at the Park Street Bridge, gateway to downtown Alameda
- > High visibility and identity with great signage opportunities
- > Features frontage along Blanding Avenue / Park Street, which has one of the highest traffic counts in Alameda with more than 26,000 AADT
- > Directly adjacent to Alameda Estuary and the San Francisco Bay Trail, a public walkway providing access to the water and a 22-boat slip marina
- > Existing tenants in the center include: Dollar Tree, O'Reily Auto Parts, Enterprise Rent-A-Car, Blackwing Creative, H & R Block, Dragon Rouge, A-1 Vacuum & Sewing, iSalon, Alameda County Industries and A-Town Pizza

MICHAEL MUNDELIUS
+1 925 279 5585
michael.mundelius@colliers.com
Lic. 01024436

COLLIERS INTERNATIONAL
1850 Mt. Diablo Blvd. Suite 200
Walnut Creek, CA 94596
www.colliers.com

FOR LEASE > RETAIL SPACE 2307-2337 BLANDING AVENUE, ALAMEDA, CALIFORNIA

Park Street Landing

#	SUITE	TENANT	SIZE
2307	H/G	Hansen Rigging	3,200 SF
2307	F/E	Blackwing Creative	3,200 SF
2307	D	M&M Antiques	1,600 SF
2307	C	Elite Kicks Martial Arts ACA	1,600 SF
2307	B	Alameda County Industries	1,518 SF
2307	A	Enterprise Rent-A-Car	1,682 SF
2317	A-E	Dollar Tree	8,098 SF
2327	A	iNails	1,600 SF
2327	B	AVAILABLE	1,600 SF
2327	C	H & R Block	1,600 SF
2327	D	iSalon	1,600 SF
2327	E	A-Town Pizza	1,297 SF
2327	F/G	O'Reily Auto Parts	6,703 SF
2337	-	Dragon Rouge	4,646 SF

Park Street 26,954 AADT

MICHAEL MUNDELIUS
 +1 925 279 5585
 michael.mundelius@colliers.com
 Lic. 01024436

COLLIERS INTERNATIONAL
 1850 Mt. Diablo Blvd. Suite 200
 Walnut Creek, CA 94596
 www.colliers.com