

**CUSHMAN &
WAKEFIELD**

Iowa Commercial Advisors

FOR LEASE / SALE

Crossing Point Plaza

2060 Sovia Drive / Waterloo, Iowa

1655 E San Marnan Drive / Waterloo, Iowa

Newly Renovated Shopping Center Waterloo, Iowa

Property Highlights

- Located in the heart of the Cedar Valley's retail district, conveniently located along East San Marnan Drive near the I-380/US 218 interchange
- Situated on over 17 acres, offering retail suites from 1,740 SF to 18,120 SF and outlots from 0.79 acres to 1.15 acres
- Tenant Improvement Allowance available for qualifying tenants
- Existing businesses include Athletico, UnityPoint Urgent Care, Carlos O'Kellys, Planet Fitness, Kwik Star, Freddy's Steakburgers and Aaron's.

Dustin Whitehead, CCIM
Vice President
+1 319 961 6545
dwhitehead@iowaca.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance

Cushman & Wakefield Copyright 2018. No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question.

3737 Woodland Ave, Suite 100
West Des Moines, Iowa
Main +1 515 309 4002
iowacommercialadvisors.com

CUSHMAN & WAKEFIELD

Iowa Commercial Advisors

FOR LEASE / SALE

Crossing Point Plaza

2060 Sovia Drive / Waterloo, Iowa

1655 E San Marnan Drive / Waterloo, Iowa

Site Map

Available Suites / Outlots

	SIZE	RATE
Suite A	3,900 SF	\$24.00/PSF
Suite C	1,800 SF	\$20.00/PSF
Suite D	1,740 SF	\$20.00/PSF
Suite E	18,120 SF	\$9.00/PSF
Suite F	17,520 SF	\$9.00/PSF
Suite G	5,752 SF	\$16.00/PSF
Outlot A	1.15 AC	\$12.00/PSF
Outlot B	0.90 AC	\$12.00/PSF
Outlot C	0.72 AC	\$12.00/PSF

Dustin Whitehead, CCIM
 Vice President
 +1 319 961 6545
 dwhitehead@iowaca.com

3737 Woodland Ave, Suite 100
 West Des Moines, Iowa
 Main +1 515 309 4002
 iowacommercialadvisors.com

CUSHMAN & WAKEFIELD

Iowa Commercial Advisors

FOR LEASE / SALE

Crossing Point Plaza

2060 Sovia Drive / Waterloo, Iowa

1655 E San Marnan Drive / Waterloo, Iowa

Retail Map

Demographics

	1 Mile	3 Mile	5 Mile
Population	6,648	50,148	77,145
AVG. HH Income	\$50,337	\$53,854	\$55,857
Total Households	2,909	21,010	32,202

Traffic Counts

San Marnan Drive: 17,900 VPD
 La Porte Road: 10,900 VPD

Dustin Whitehead, CCIM
 Vice President
 +1 319 961 6545
 dwhitehead@iowaca.com

3737 Woodland Ave, Suite 100
 West Des Moines, Iowa
 Main +1 515 309 4002
 iowacommercialadvisors.com