

NOW
LEASING

Retail 24/7.

FEATHER RIVER CROSSINGS

**355 ORO DAM BOULEVARD EAST
AT HIGHWAY 70** OROVILLE :: CA

ANCHOR & SHOP
SPACE AVAILABLE

FOR MORE INFORMATION
PLEASE CONTACT:

Rick Martinez

Lic. 00991459
916.446.8233
rick.martinez@cbre.com

Josh Schmidt

Lic. 01328601
916.446.8776
josh.schmidt@cbre.com

CB Richard Ellis, Inc.
Broker Lic. 00409987

555 Capitol Mall, Suite 100
Sacramento, CA 95814
T 916.446.6800
F 916.446.8778

www.cbre.com/smskproperties

CBRE
CB RICHARD ELLIS

NOW
LEASING

FEATHER RIVER CROSSINGS 355 ORO DAM BOULEVARD EAST AT HIGHWAY 70 OROVILLE :: CA

Retail 24/7.

AREA MAP

LOCATION MAP

MAPS NOT TO SCALE

The City of Oroville is considered the gateway to Lake Oroville and Feather River recreational areas. Lake Oroville, which is adjacent to the City, is the second largest lake in California. Lake Oroville was created with the construction of the Oroville Dam, the tallest earthen dam in the United States, and offers many sporting activities throughout the year.

The recreation areas in the greater Oroville area are some of the most significant attractions in the Oroville region. The California Department of Parks and Recreation reported over one million visitors to Lake Oroville State Recreation Area annually. The number of visitors has increased significantly over the last decade.

FOR MORE
INFORMATION
PLEASE
CONTACT

Rick Martinez

Lic. 00991459
916.446.8233

rick.martinez@cbre.com

Josh Schmidt

Lic. 01328601
916.446.8776

josh.schmidt@cbre.com

CBRE
CB RICHARD ELLIS

PROPERTY INFORMATION

The City of Oroville—made famous when Ishi, the last of the Yahi Indians came out of the wilderness and into western civilization—is the county seat of Butte County located in the Sierra Nevada Foothills in the Northern Sacramento Valley. The Oroville trade area has a population of over 69,000, and is the third largest municipality in Butte County, followed by Chico and Paradise.

Recently, as Chico has grown as a regional commercial giant, more people have been drawn to Oroville for close shopping, and lower property prices. It has been speculated that Oroville has undergone more construction of homes in the last ten years than it has in the last 40 before it. A possible reason for this could be that the skyrocketing of property values in the San Francisco Bay Area has caused migration of new families to the area.

The Feather River Crossings is a ±95,869 SF proposed retail center located at Highway 70 on Oro Dam Boulevard. This project has a ±92,869 SF former Walmart building being retrofitted for up to three anchor tenants. A new pad is available with the potential for drive-thru.

FEATURES

- :: Anchor space available from ±20,000–50,000 SF
- :: Future pad up to ±6,000 SF available with possibility of drive-thru
- :: Pylon signage available
- :: Excellent Highway 70 visibility
- :: Easy Highway 70 access
- :: Easily accessible via three access points
- :: Signalized at the busy intersection of Oro Dam Blvd and Feather River Boulevard
- :: One million visitors to Lake Oroville State Recreation Area pass the site annually

DEMOGRAPHICS (2010 EST.)

Population

5-mile	36,549
Trade-area	69,203

Average HH Income

5-mile	\$43,599
Trade-area	\$50,098

Median HH Income

5-mile	\$32,814
Trade-area	\$37,278

Daytime Employment (3-mile)

Employees	15,299
-----------	--------

Significant Employers (3-mile)

Pacific Coast Producers	1,200
Butte County Community Employment	400
County Sheriff	325

Source: Claritas

TRAFFIC COUNTS (2008)

Highway 70	23,000 ADT
Oro Dam Blvd	30,000 ADT
Feather River (2006)	9,447 ADT

Source: Caltrans; Butte County

NOW
LEASING

FEATHER RIVER CROSSINGS 355 ORO DAM BOULEVARD EAST AT HIGHWAY 70 OROVILLE :: CA

Retail 24/7.

POTENTIAL DEMISING PLAN

PROJECT SUMMARY

LAND:	±10.00 AC; ±435,600 SF
BLDG AREA:	±95,869 SF
LAND/BLDG:	3.54/1
BLDG%:	22%
PARK'G PROV'D:	571 STALLS
PARK'G RATIO:	5.95/1000 SF

FOR MORE
INFORMATION
PLEASE
CONTACT

Rick Martinez
Lic. 00991459
916.446.8233
rick.martinez@cbre.com

Josh Schmidt
Lic. 01328601
916.446.8776
josh.schmidt@cbre.com

NOW
LEASING

FEATHER RIVER CROSSINGS

355 ORO DAM BOULEVARD EAST AT HIGHWAY 70

OROVILLE :: CA

Retail 24/7.

TSC TRACTOR SUPPLY CO
SEARS
Applebee's
STAPLES

Holiday Inn

CHEVROLET

162

FOOD MAXX
CVS pharmacy
BIG 5 SPORTING GOODS
RadioShack.
tri counties bank
Round Table PIZZA
The Last Honest Pizza.

ORO DAM BOULEVARD

SITE

Wendy's
OLD FASHIONED HAMBURGERS

McDonald's

America's Best Value Inn

BURGER KING

70

FEATHER RIVER BOULEVARD

Future Walmart Supercenter

S 7TH AVE

S 5TH AVE

NOW
LEASING

FEATHER RIVER CROSSINGS

355 ORO DAM BOULEVARD EAST AT HIGHWAY 70 OROVILLE :: CA

Retail 24/7.

