

FOR LEASE

Power Inn Retail

5301 Power Inn Road
Sacramento, CA

For further information, contact:
The Edwards Company
916.277.8120
301 University Ave, Suite 140
Sacramento, CA 95825

Andrea Sessions
andrea@theedwardsco.com
Lic # 01434048

THE
EDWARDS
COMPANY
commercial real estate services

© 2019 The Edwards Company. All Rights Reserved. The information contained herein has been carefully compiled from sources considered reliable; however, we make no guarantee, warranty, or representation of its accuracy. You and your tax and legal advisors should conduct your own investigation of the property and transaction.

Property Highlights

Sacramento, CA

- Excellent Hwy 50 Access
- Prominent Street Frontage
- Food Service within project
- Extensive Window Line
- Interior Improvements to Suite
- Zoned C-2 General

Site Plan

Sacramento, CA

TENANT LIST

Suite 100	Squeeze Inn Burger
Suite 105	Safety Training Seminars
Suite 110	Switch to Vapor
Suite 120	1,200 sf AVAILABLE
Suite 125	The Sandwich Spot
Suite 130	4,558 sf AVAILABLE
Suite 170	1,245 sf AVAILABLE
Suite 180	3,070 sf AVAILABLE
Suite 190	I Love Teriyaki

POWER INN ROAD 32,599 ADT

Space Plans

Sacramento, CA

Demographics

Sacramento, CA

2018 Demographic Profile

	1-Mile	2-Mile	3-Mile
2018 Total Population	11,362	44,599	126,943
2023 Total Population	11,745	46,083	131,701
Daytime Population	14,508	54,608	145,594
2018 Households	3,185	14,609	42,753
2018 Household income: Average	\$56,658	\$56,659	\$60,983
2018 Household income: Median	\$45,154	\$43,490	\$43,148

