

LA Spring Shopping Center

525-549 New Los Angeles Avenue, Moorpark, CA

Features

- Co-Anchored by McDonald's Starbucks, Supercuts, Little Caesars, H&R Block, Sprint, and Sushi Planet
- Recently Signed National Chain Retailers: Little Caesars and Supercuts
- Hard Corner with Traffic Count of 55,000 Cars Per Day

Demographics	1 Mile	3 Miles	5 Miles
Population	14,313	38,600	86,230
Households	4,200	11,899	28,498
Avg. HH Income	\$108,763	\$129,781	\$129,090
Daytime Population	6,682	16,692	33,320

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.

Michael Schiff
Executive Vice President
805.277.4020
mschiff@naicapital.com
BRE Lic. #01020046

Bruce A. Hamous, CCIM
Vice President
818.636.8600
bhamous@naicapital.com
BRE Lic. #01073432

2555 Townsgate Road, Suite 320
Westlake Village, California 91361
Tel 805.446.2400
Fax 805.446.2401
www.naicapital.com

LA Spring Shopping Center

525-549 New Los Angeles Avenue, Moorpark, CA

Suite	Tenant	Size
525-A	Rachada Thai Cuisine	1,256 SF
525-B	Solo Touch	1,014 SF
525-C	Creekside Cleaners	1,223 SF
525-D	Nail Studio	886 SF
525-D1	AVAILABLE	920 SF
525-E	Layla Beauty	1,079 SF

Suite	Tenant	Size
525-F&G	AVAILABLE	2,816 SF
537-A	Sushi Planet	1,910 SF
537-B	CA Kabob Kitchen	1,210 SF
537-C	Taqueria El Tapatio	1,733 SF
537-D	AVAILABLE	1,604 SF
537-E	Borquez Dentistry	1,650 SF

Suite	Tenant	Size
549-A	Little Caesar's	1,238 SF
549-A2	Supercuts	900 SF
549-B	AT&T	1,025 SF
549-C	H&R Block	1,133 SF
	TOTAL	21,597 SF

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.

Michael Schiff
Executive Vice President
805.277.4020
mschiff@naicapital.com
BRE Lic. #01020046

Bruce A. Hamous, CCIM
Vice President
818.636.8600
bhamous@naicapital.com
BRE Lic. #01073432

2555 Townsgate Road, Suite 320
Westlake Village, California 91361
Tel 805.446.2400
Fax 805.446.2401
www.naicapital.com

LA Spring Shopping Center

525-549 New Los Angeles Avenue, Moorpark, CA

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.

Michael Schiff
Executive Vice President
805.277.4020
mschiff@naicapital.com
BRE Lic. #01020046

Bruce A. Hamous, CCIM
Vice President
818.636.8600
bhamous@naicapital.com
BRE Lic. #01073432

2555 Townsgate Road, Suite 320
Westlake Village, California 91361
Tel 805.446.2400
Fax 805.446.2401
www.naicapital.com