

AN ICON
redefined.

MINNESOTA
CENTER

7760 France Ave S, Bloomington, MN 55435

AN ICON

redefined.

At the *gateway* to the
France Avenue corridor

SUPERIOR

accessibility
and visibility

Unparalleled area service

AND *retail*
amenities

Superior **LOCATION +**
AMENITIES increases

recruiting
power

Ample housing options in the
immediate proximity
to **EXECUTIVE HOUSING**
and new **MARKET RATE**
apartments

Easy access to neighborhood
green space

SUBURBAN CONVENIENCE WITH *urban flair*

The Edina/
Bloomington
municipalities offer
over a combined
4,000
acres
of parkland and
green space

Over **120** dining spots

15 Health Clubs & Specialty Fitness

6 Entertainment attractions

11 major shopping centers

8 Transit Routes serving Minneapolis, Richfield,
Mall of America, Bloomington, Downtown
Minneapolis, University of Minnesota, Eden
Prairie, Chanhassen and Chaska

France Ave has **\$300 MILLION** in major
developments under construction with another
\$600 MILLION in the pipeline

NEIGHBORHOOD SPOTLIGHT

TALENT ACCESS & RETENTION

54%
of residents
hold at least a
bachelor's degree

\$96,447
median
household
income

NEIGHBORHOOD events

WINTER ICE
FESTIVAL

EDINA FARMERS
MARKET

EDINA FALL INTO
THE ARTS FESTIVAL

MAETZOLD
AMPHITHEATER

1,400+
luxury
apartments &
82
luxury condos

900+
housing units
planned
or under
construction

COMPLETION: SUMMER 2020

DRURY PLAZA HOTEL

coming soon!

RESTAURANTS

- Ciao Bella
- Tavern23
- Pinstripes
- CRAVE
- Pittsburgh Blue
- Tavern on France
- Starbucks Coffee
- Caribou Coffee
- Dunn Brothers Coffee
- Good Earth
- Nakamori Japanese Bistro
- The Original Pancake House
- Q. Cumbers
- Panera Bread
- Noodles and Company
- Dino's Gyros
- Schlotsky's
- Patrick's Bakery & Cafe
- Chipotle
- Roti
- Big Bowl
- Pittsburgh Blue
- Fuddruckers
- Jason's Deli
- Five Guys
- Potbelly
- Perkins
- Shake Shack

RETAIL/CONVENIENCE

- Total Wine & More
- Trader Joe's
- Whole Foods Market
- Southdale Shopping Center
- Galleria Edina
- Yorkdale Shoppes
- Southdale Square
- Lunds & Byerly's
- Target
- Home Goods
- The UPS Store
- Office Depot
- Staples
- Marshalls
- Bobby & Steve's Auto World

HEALTH & FITNESS

- Lifetime Fitness (coming soon!)
- Orange Theory
- Alchemy365 Edina
- Corepower Yoga
- The Bar Method
- Barre3 Edina
- LA Fitness
- YMCA

HOTELS

- Drury Hotel (coming soon!)
- The Westin Edina Galleria
- Homewood Suites by Hilton Edina Minneapolis
- Residence Inn by Marriott

GREEN SPACE

- 9 mile Creek Trail
- Centennial Lakes Park
- Edina Promenade
- Rosland Park
- Fred Richards Park
- Edinborough Park
- Pamela Park
- Adams Hill Park
- Strachauer Park

9-STORY,
214
ROOMS

7,000 SF
FREESTANDING
RESTAURANT

2 LEVELS
(324 SPACES) OF ADDED
STRUCTURED PARKING

DIRECT
BUILDING LINK TO
MINNESOTA CENTER

MINNEAPOLIS CBD

FRANCE AVENUE

DRURY
HOTELS
SITE OF FUTURE
DRURY HOTEL

SUBURBAN CONVENIENCE
WITH *urban flair*

love

WHERE YOU

live.

FRANCE AVENUE

Planned Avenue on France
Mixed Use Development

Proposed Estelle Edina Condos

Future Restoration Hardware

The Galleria

Westin Condominiums

71 France

Edina Promenade

MINNESOTA
CENTER
1 MILE

900+ housing units planned or under construction

MINNESOTA
62

The Edina Towers

Future Lifetime Fitness

Southdale Shopping Center

West 66th Street
Homewood Suites by Hilton

One Southdale Place

Onyx Edina

Yorkdale Shoppes

York Avenue
York Place Apartments

York Place Apartments

1,400+ luxury apartments & 82 luxury condos

Nine Mile Creek Regional Trail connects the regional parks and trail systems to various destinations including the Nokomis-Minnesota River Regional Trail and to the Minnesota River.

Nine Mile **CREEK TRAIL**

The Nine Mile Creek Regional Trail is a 15-mile trail that connects its traveler to various picturesque views over some of Minnesota's celebrated wetlands – stretching over the communities of Hopkins, Minnetonka, Edina, Richfield, and Bloomington.

**FROM MN CENTER:
2 BLOCKS
TO TRAIL**

EDINA *PROMENADE*

An active extension of 24-acre Centennial Lakes Park, the Edina Promenade includes 0.75 miles of walking and biking pathways connecting numerous retail, residential and recreational amenities including:

LAWN GAMES

FARMER'S MARKET

PADDLE BOATS

TASTE OF EDINA

ICE SKATING

FALL ART FESTIVAL

**GOLF PUTTING
COURSE**

**MOVIES IN THE
PARK**

ON-SITE

amenities

ON-SITE DELI

FITNESS CENTER

LOCKERS AND SHOWERS

TRAINING AND CONFERENCING CENTER

COVERED RAMP PARKING

ON-SITE PROPERTY MANAGEMENT

SECURITY ON-SITE

RECENTLY UPDATED COMMON AREAS

plus!

**MORE RENOVATIONS
PLANNED**

& COMING SOON!

SUITE 1330
5,972 SF Available

SUITE 1010
16,659 SF Available

SUITE 800
4,677 SF Available
SPEC SUITE

building

AVAILABILITY

SUITE 1350
1,665 SF Available

7,637 SF CONTIGUOUS

LEASED

LEASED

LEASED

LEASED

LEASED

LEASED

LEASED

LEASED

LEASED

LEASED

LEASED

LEASED

4,677 SF

SUITE 800

**SPEC
SUITE**

16,659 SF

SUITE 1010

CURRENT

availabilities

UP TO *16,659* CONTIGUOUS SPACE AVAILABLE

CONTIGUOUS
7,637 SF

1,665 SF

SUITE 1350

SUITE 1330

5,972 SF

MINNESOTA CENTER

7760 France Ave S,
Bloomington, MN 55435

FOR MORE INFORMATION CONTACT:

BRENT KARKULA

+1 952 924 4637
rent.karkula@cbre.com

JOE CONZEMIUS

+1 952 924 4639
joseph.conzemius@cbre.com

LAURA FARRELL

+1 952 924 4826
laura.farrell@cbre.com

© 2019 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. Any projections, opinions, or estimates are subject to uncertainty. The information may not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. PMStudio_March2019

