

Sandra Weck

SENIOR VICE PRESIDENT EAST BAY REGIONAL RETAIL DIRECTOR Pleasanton, CA

sandra.weck@colliers.com

AFFILIATIONS:

Member of the International Council of Shopping Centers

Serves on the Leadership Committee for East Bay CREW

Member of the National Association of Professional Women

Her local civic work is with the Assistance League of Diablo Valley. This organization has many facets serving youth and seniors in Contra Costa County.

CONTACT DETAILS

DIR +1 925 227 6230 FAX +1 925 463 0747

CA License No. 00861536

Colliers International 3825 Hopyard Road, Suite 195 Pleasanton, CA 94588 oFC +1 925 463 2300 FAX +1 925 463 0747

www.colliers.com

AREA OF EXPERTISE

Sandra's expertise is in a wide range of commercial real estate. A major portion of her business is the sale and leasing of retail in the Bay Area. Sandra also handles land sales for multi-unit residential apartments and large residential developments. This includes regional mall consulting and leasing, pre-development of a proposed 176,650± square foot Factory Outlet Center, leasing of various neighborhood shopping centers, stand alone retail, restaurant sites and tenant representation. In addition, based on her clients' needs, Sandra does work with industrial requirements.

Sandra joined Colliers International in 1998 following 12 years of performance with CB Richard Ellis. She was awarded the Top Producer in the Walnut Creek office and Top Retail Salesperson in the CB Commercial Northern California Region in 1988. Sandra continued to be one of the top brokers in the region, receiving the Most Accumulative Standing Recognition in 1990.

Sandra was the first woman speaker at the National CB Commercial ICSC Convention in Las Vegas, served as a member of CB Commercial's Retail Tenant Services and the National Retail Network specialty divisions within CB Commercial consisting of the leading tenant rep brokers.

Sandra was the Top Retail Broker in the Colliers International Northern California Division for 2001 and was designated by Colliers International as a Regional Director on the Steering Committee in 2000. She also served as Chairperson of the Colliers Culture Committee.

PROFESSIONAL ACCOMPLISHMENTS

Sandra received the prestigious ECHO Award from the East Bay Chapter of CREW as their Most Valuable Member. In addition to the award, Sandra received a Certificate of Recognition from the State of California Senate, presented by Mark DeSaulnier, 7th Senate District, and a Certificate of Recognition from the California Legislature Assembly, presented by Joan Buchanan, Assembly Member of the 15th Assembly District.

Sandra was awarded the 2008 Women of Distinction Award by the San Francisco Business Times. She was ranked one of CoStar Group, Inc.'s East Bay's Top Rated Power Brokers for 2007-2017 based on leasing transaction volume.

In recognition of outstanding sales achievement, she was presented the Earned His Stripes Award by Chevron Land and Development.

In 1998, she received the highest honor from Opus West Corporations as their Broker of the Year.

Accelerating success.

Sandra Weck

SENIOR VICE PRESIDENT EAST BAY REGIONAL RETAIL DIRECTOR Pleasanton, CA

sandra.weck@colliers.com

REGIONAL MALL CONSULTING:	CENTER SIZE:
Westfield Development Inc.: > Vallco Shopping Mall, Cupertino > Bayfair Center, San Leandro	1,131,000 SF 850,000 SF
POWER CENTERS:	CENTER SIZE:
 Hacienda Crossings, Dublin Grafton Station, Dublin Emeryville Marketplace, Emeryville 	500,000 SF 330,000 SF 75,000 SF
NEIGHBORHOOD SHOPPING CENTERS:	CENTER SIZE:
 San Antonio Center (Rehab), Mountain View El Cerrito Plaza, El Cerrito Sand Creek Crossings, Brentwood Mission Village, Fairfield The Vineyard Shopping Center, Concord Vasco Plaza, Livermore Winery Square, Fairfield Peppertree Shopping Center, Livermore Encina Grande Shopping Center, Walnut Creek Gateway Square, Pleasanton Vintner Square, Livermore Jack London Gateway, Oakland Shamrock Village, Dublin Dublin Corners, Dublin Circuit City Plaza, Hayward Alder Plaza, Fremont Shamrock Plaza, Dublin 2145 Railroad Avenue, Pittsburg 	325,000 SF 232,646 SF 225,000 SF 180,000 SF 178,000 SF 140,000 SF 128,000 SF 115,891 SF 106,000 SF 88,924 SF 60,000 SF 58,508 SF 49,000 SF 46,000 SF 45,000 SF 26,000 SF 9,083 SF 5,287 SF
FACTORY OUTLETS:	CENTER SIZE:
> The Proposed Vineyard Factory Outlet, Phase I	176,650 SF
MIXED USE PROJECTS:	CENTER SIZE:
 Livermore Valley Plaza (Retail & Office), Livermore Andante (Retail & Housing), Emeryville 428 Alice Drive (Retail & Housing), Oakland 	60,000 SF 15,000 SF 12,000 SF

Sandra Weck

SENIOR VICE PRESIDENT EAST BAY REGIONAL RETAIL DIRECTOR Pleasanton, CA

sandra.weck@colliers.com

LAND & INVESTMENT SALES:

> Sand Creek Crossing, Brentwood	\$52,000,000
> Dublin Corners, Dublin	\$19,000,000
> Airway Plaza, Livermore	\$7,000,000
> Safeway Project (Land Sales & Leasing), Dublin	\$5,600,000
> Chase Center, Carmichael	\$4,000,000
> 5151 Broadway, Oakland	\$3,265,000
> Vasco Plaza, Livermore	\$3,000,000
> 7200 Hegenberger Road, Oakland	\$1,920,000
> Santa Rosa Plaza, Santa Rosa	\$1,550,000
> San Mateo, Mixed-Use Land	\$1,100,000
Clay Street (Mixed-Use Condos), Oakland	\$900,000
> 3204 International Boulevard, Oakland	\$700,000
> 280 Flint Court, Hayward (27 Units)	\$399,000

INDUSTRIAL TRANSACTIONS:

> Le Tote Inc. Warehouse Facility	75,000 SF
> Prints Plus Corporate Office	25,000 SF
> 2500 Bisso Lane, Concord, New York Fabrics Corporate Office	25,000 SF

MAJOR TRANSACTIONS:

\ ·	A 11	. ,	
- >	/\lhor	tcon	0
_	Alber	LOUIT	0

> Baskin Robbins

> Bed Bath & Beyond

> Bill Graham Productions

> Boston Market

> Burger King

> Candlewood Hotel Company

> Dollar Tree

> Erik's Deli Cafe'*

> Fresh Choice

> Home Express

> Hollywood Video

> Kiddie Academy*

> Prandium, Inc.* (El Torito/Koo Koo Roo)

> Loard's Ice Cream*

> Little Tree Montessori Schools

> Longs Drug Stores*

> Marshall's

> Marriott Hotels

> New York Fabrics

> 9Round

> Nob Hill Foods

> On The Border

> PetSmart

> Ross Stores

> Safeway/Liquor Barn

> 7-11 Inc.*

> Site for Sore Eyes*

^{*} Tenants represented exclusively in Contra Costa and/or Alameda Counties.