

FOR LEASE

FORMER DRUG WAREHOUSE

11331 EAST 31ST STREET

TULSA, OK

PROPERTY FEATURES

- + 15,000± Total SF Available
- + NEC 31st Street & South Garnett Road
- + Attractive West Endcap Position
- + Grocery (Harps Food) Anchored Center
- + CS Commercial Neighborhood Retail Zoned
- + 75' Frontage, 200' Depth
- + NNN Total \$1.25/SF/Year
- + Excellent Mix of National and Regional Tenants Including a Walmart Neighborhood Market
- + Traffic Counts:
 - East 31st Street: 21,390 VPD
 - South Garnett Road: 19,287 VPD

Designated Sign Panel

www.cbre.com/tulsa

CBRE

FOR LEASE
RETAIL SPACE
FORMER DRUG WAREHOUSE

11331 EAST 31ST STREET
TULSA, OK

Demographics	
Population	
1 Mile	19,384
3 Miles	80,787
5 Miles	187,128
Average HH Income	
1 Mile	\$49,381
3 Miles	\$50,499
5 Miles	\$57,047
Daytime Population	
1 Mile	4,803
3 Miles	56,848
5 Miles	159,203

FORMER DRUG WAREHOUSE

11331 EAST 31ST STREET

TULSA, OK

CONTACT US

BEN GANZKOW, CCIM

Senior Associate

+1 918 392 7262

ben.ganzkow@cbre.com

JULIE EDWARDS

Associate

+1 918 392 7218

julie.edwards@cbre.com

© 2015 CBRE, Inc. The information contained in this document has been obtained from sources believed reliable. While CBRE, Inc. does not doubt its accuracy, CBRE, Inc. has not verified it and makes no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. The value of this transaction to you depends on tax and other factors which should be evaluated by your tax, financial and legal advisors. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

www.cbre.com/tulsa

CBRE