

· T H E ·
L I N D E N

200 Linden Avenue, South San Francisco, CA

NEW GROUND FLOOR RETAIL
±6,300 SF IN A MIXED-USED DEVELOPMENT
SOUTH SAN FRANCISCO, CA

SPACES DELIVERED Q3 2021

**CUSHMAN &
WAKEFIELD**

MICHAEL SEIGEL
(650) 597-6424
mseigel@lockehouse.com
License #01096257

TINA ESSEGAN
(650) 931-2226
tina.essegian@cushwake.com
License #00949526

· THE · LINDEN

PROPERTY HIGHLIGHTS

- Corner retail and café spaces available; generous ceiling heights, expansive glass storefronts and outdoor cafe seating ±6,300 SF (divisible) with on-site retail parking
- New, 7-story mixed use residential/retail development in Downtown South San Francisco at NEC Linden and Baden Avenues (97 high-end residential condos with parking)
- Dense residential and daytime population surrounding site
- Minutes to BART, SFO and one block to/from the new South San Francisco Caltrain station
- Immediately west of Oyster Point – the hub of the nation's biotechnology industry and currently expanding
- Retail, drug store/pharmacy, medical, food and health/wellness/fitness allowed
- Delivery date Summer 2021

DEMOGRAPHICS	1 MILE	2 MILE	3 MILE
Population	21,657	56,958	110,339
Median Income	\$63,347	\$73,680	\$82,341
Daytime Population	23,057	46,132	67,324

TRAFFIC COUNTS

Approximately 19,000 ADT @ Linden Ave. & Baden Ave.

Approximately 216,000 ADT @ HWY 101 & Grand Ave.

- Under Construction
- Future Projects
- Completed Projects
- Parking

City Hall

Comerica Bank

BEN TRE CAFE 382

usbank

Parking Garage
65 Feet

ANDIAMO CUCINA

WELLS FARGO

FLAVAS JAMAICAN

UNITED STATES POSTAL SERVICE

488 Linden
38 Units | 60 Feet

Sares Regis
Cadence Phase 2
195 Units

Sares Regis
Cadence Phase 1
272 Units | 80 Feet

THE LINDEN

THE WINE VAULT

THAI SATAY

255 Cypress
46 Units | 60 Feet

DI NAPOLI PIZZERIA

Peet's COFFEE

GRAND AVE

Pinefino
61 Units | 60 Feet

GIORGI BROS. FURNITURE SHOWROOM

BADEN AVE

TACO BELL

AIRPORT BLVD

Pedestrian Pathway
to Caltrain Station
(Q2 2021)

200 Airport
94 Units

150 Airport
157 Units

±216,000 ADT
To San Francisco

LINDEN AVE

■ AVAILABLE RETAIL SPACE

■ PARKING FOR RETAIL

BADEN AVENUE

**CUSHMAN &
WAKEFIELD**

MICHAEL SEIGEL
(650) 597-6424
mseigel@lockehouse.com
License #01096257

TINA ESSEGIAN
(650) 931-2226
tina.essegian@cushwake.com
License #00949526

· T H E ·
L I N D E N

200 Linden Avenue, South San Francisco, CA

**CUSHMAN &
WAKEFIELD**

MICHAEL SEIGEL
(650) 597-6424
mseigel@lockehouse.com
License #01096257

TINA ESSEGAN
(650) 931-2226
tina.essegian@cushwake.com
License #00949526