

SAN GABRIEL PROMENADE FOR LEASE: NWC LAS TUNAS DR. & EARLE ST.

Anchored by 168 Market 923 - 937 E. Las Tunas Drive, San Gabriel, CA 91776

FEATURES:

- San Gabriel Promenade, newly renovated Summer 2012, is located north of the 10 Freeway and south of the 210 Freeway in the City of San Gabriel.
- . Heavy trafficked intersection, conveniently located on E. Las Tunas Drive, between San Gabriel Boulevard and Rosemead Boulevard.
- Anchored by 168 Market, a vibrant Asian market along with other well known tenants, such as Sam Woo BBQ, Young Dong Tofu, Pizza Hut, Shiseido and more.

DEMOGRAPHICS Source : CoStar (2021)	1-MILE	3-MILE	5-MILE
Population	27,482	245,748	645,069
Average HH Income	\$95,192	\$97,751	\$98,627

For more information, please contact

BP International, Inc.

Patsy Ma, MBA, CCIM, CRX,CLS BRE# 00980137 patsyma@bpinternational.net

650 W. Duarte Rd., #1088, Arcadia, CA 91007 Tel: 626-821-3448 x 100 Fax: 626-821-9099 www.bpinternational.net

SAN GABRIEL PROMENADE For Lease: NWC Las Tunas Dr. & Earle St.

Anchored by 168 Market 923 - 937 E. Las Tunas Drive, San Gabriel, CA 91776

SITE PLAN

	SHEPLAN	
Unit Tenant GL 923 E. Las Tunas Tea House 1,10 925 E. Las Tunas Hair Salon 93 927 E. Las Tunas 1,38 A Pizza Hut 1,38 B Tobacco Shop 90 C Available 90 D Yogurtland 1,20 F Young Dong Tofu 2,40 G Diamond Bakery 1,50 H Bookstore 84 J/K Sun Nong Dan 5,04	168 MARHET 933 Szetu	937 A 937 B 937 C Szechuan Restaurant
937 E. Las Tunas Shiseido 1,7 A Clearvue Optometry 1,3 B Szechuan Restaurant 2,3 C Sam Woo B.B.Q. 4,0	Diamond Bakery 927 G Young Dong Tofu 927 F Yogurtland 927D 900 +/-SF Discount Tobacco 927 B	Recycling Center
For more information, please contact BP International, Inc. Patsy Ma, MBA, CCIM, CRX, CLS DRE# 00980137 patsyma@bpinternational.net 650 W. Duarte Rd, #1088, Arcadia, CA 91007 Tel: 626-821-3448 x 100 Fax: 626-821-9099 www.BPInternational.net	S OF S S S S S S S S S S S S S S S S S S	965 Orefly Auto Parts

SAN GABRIEL PROMENADE For Lease: NWC Las Tunas Dr. & Earle St.

Anchored by 168 Market 923 - 937 E. Las Tunas Drive, San Gabriel, CA 91776

The information contained herein has been obtained from sources that we deem reliable, or the owner of the property. We have no reason to doubt its accuracy, but we do not guarantee it.

SAN GABRIEL PROMENADE For Lease: NWC Las Tunas Dr. & Earle St.

Anchored by 168 Market 923 - 937 E. Las Tunas Drive, San Gabriel, CA 91776

Demographic Summary Report

Las Tunas Center

923-937 E Las Tunas Dr, San Gabriel, CA 91776

Building Type: General Retail

Secondary: -

GLA: **61,938 SF**

Year Built: 1982

Total Available: **900 SF** % Leased: **98.55%**

Rent/SF/Mo: Negotiable

Radius	1 Mile		3 Mile		5 Mile	
Population						
2025 Projection	27,484		245,650		644,441	
2020 Estimate	27,482		245,748		645,069	
2010 Census	26,860		240,852		634,167	
Growth 2020 - 2025	0.01%		-0.04%		-0.10%	
Growth 2010 - 2020	2.32%		2.03%		1.72%	
2020 Population by Hispanic Origin	8,408		67,747		232,674	
2020 Population	27,482		245,748		645,069	
White	11,200	40.75%	96,289	39.18%	325,405	50.44%
Black	382	1.39%	3,630	1.48%	14,774	2.29%
Am. Indian & Alaskan	279	1.02%	2,307	0.94%	7,177	1.11%
Asian	14,898	54.21%	138,030	56.17%	281,270	43.60%
Hawaiian & Pacific Island	55	0.20%	366	0.15%	1,056	0.16%
Other	668	2.43%	5,125	2.09%	15,387	2.39%
U.S. Armed Forces	17		23		141	
Households						
2025 Projection	9,011		80,639		215,469	
2020 Estimate	9,010		80,683		215,673	
2010 Census	8,812		79,190		212,115	
Growth 2020 - 2025	0.01%		-0.05%		-0.09%	
Growth 2010 - 2020	2.25%		1.89%		1.68%	
Owner Occupied	4,719	52.38%	41,182	51.04%	105,987	49.14%
Renter Occupied	4,292	47.64%	39,501	48.96%	109,686	50.86%
2020 Households by HH Income	9,011		80,683		215,675	
Income: <\$25,000	1,381	15.33%	14,106	17.48%	38,893	18.03%
Income: \$25,000 - \$50,000	1,687	18.72%	15,064	18.67%	38,114	17.67%
Income: \$50,000 - \$75,000	1,593	17.68%	12,992	16.10%	34,507	16.00%
Income: \$75,000 - \$100,000	1,102	12.23%	9,752	12.09%	26,895	12.47%
Income: \$100,000 - \$125,000	1,111	12.33%	8,520	10.56%	21,849	10.13%
Income: \$125,000 - \$150,000	617	6.85%	5,463	6.77%	14,414	6.68%
Income: \$150,000 - \$200,000	758	8.41%	6,148	7.62%	17,437	8.08%
Income: \$200,000+	762	8.46%	8,638	10.71%	23,566	10.93%
2020 Avg Household Income	\$95,192		\$97,751		\$98,627	
2020 Med Household Income	\$72,681		\$71,466		\$72,304	

