

1660 South Robert Street

FOR LEASE

1660 S Robert St
West St. Paul, MN

KRIS SCHISEL
952 897 7715
kris.schisel@colliers.com

TED GONSIOR
952 897 7744
ted.gonsior@colliers.com

Pad Site - Up to 3,000 SF with Drive-Thru

Key Features

- › Direct access off S Robert St
- › Exposure to over 22,000 vpd
- › 222 parking spaces
- › Prominent retail anchored pad site in high density residential area

Area Fast & Casual

- › Chick-fil-A
- › Qdoba
- › Panda Express
- › Culver's
- › Jimmy John's
- › Taco Bell
- › LeeAnn Chin
- › Panera
- › Arby's
- › Raising Cane's

FOR LEASE > Retail Space

- > **Location** 1660 S Robert St | West St. Paul, MN
- > **Description** Redevelopment
- > **Total Project Size** 62,045 SF

Available

- > Up to 3,000 SF with Drive-Thru

Demographics

	1 Mile	3 Miles	5 Miles
POPULATION	10,221	73,542	216,944
MEDIAN HH INCOME	\$42,650	\$56,108	\$54,233
AVERAGE HH INCOME	\$63,289	\$79,476	\$78,296

Source: ESRI 2015, Estimates

Traffic Counts

- > S Robert Street: 22,900 VPD
- > Wentworth Avenue: 10,100 VPD

* Source: Minnesota Department of Transportation 2014 Study Averages are per day total cars.

Comments

Anchored by a new Hobby Lobby and set between Walmart & Target, 1660 South Robert Street is positioned in the heart of West St. Paul on the retail strip. With direct exposure to over 22,000 vehicles per day, the site draws specifically from surrounding communities like South St. Paul, Inver Grove Heights, Mendota Heights, and Sunfish Lake.

Area Tenants

Contact Info

KRIS SCHISEL
952 897 7715
kris.schisel@colliers.com

TED GONSOR
952 897 7744
ted.gonsor@colliers.com

This document/email has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). © 2016. All rights reserved. This communication is not intended to cause or induce breach of an existing listing agreement.

COLLIERS INTERNATIONAL
4350 Baker Road, Suite 400
Minnetonka, MN 55343
www.colliers.com/msp