

Lynnwood Toys R Us

18601 Alderwood Mall Pky, Lynnwood, WA

FOR LEASE

43,105 SF of Freestanding Building across from
Alderwood Mall in Lynnwood, WA

Eric Bissell
First Vice President
425.444.6409
ebissell@kiddermathews.com

Brad Bissell
Senior Associate
425.444.6339
bbissell@kiddermathews.com

kiddermathews.com

km Kidder
Mathews

Lynnwood Toys R Us

18601 Alderwood Mall Pky, Lynnwood, WA

Features

AVAILABLE	43,105 SF
AREA	163,671 SF (3.6 AC)
PRICE / SF	\$22.00 / SF
SIGNAGE	Building and monument signage available
AMENITIES	Regional mall, restaurants, Target, Kohl's, New Costco (2017) and Dave and Busters coming soon
PARKING	247 total
YEAR BUILT	1981

Eric Bissell
First Vice President
425.444.6409
ebissell@kiddermathews.com

Brad Bissell
Senior Associate
425.444.6339
bbissell@kiddermathews.com

kiddermathews.com

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

Lynnwood Toys R Us

18601 Alderwood Mall Pky, Lynnwood, WA

The subject property is located on Alderwood Mall Pkwy in Lynnwood. Fantastic regional location with easy access to I-5 and I-405 freeways. Across from Alderwood Mall and within blocks of the new Costco, Target, and Kohls.

LOCATION HIGHLIGHTS

Planned regional center. Very generous zoning classification with most retail/office uses allowed.

Excellent access with multiple access points off Alderwood Mall Blvd and adjoining properties.

Eric Bissell
First Vice President
425.444.6409
ebissell@kiddermathews.com

Brad Bissell
Senior Associate
425.444.6339
bbissell@kiddermathews.com

kiddermathews.com

km Kidder Mathews

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

Lynnwood Toys R Us

18601 Alderwood Mall Pky, Lynnwood, WA

Site Plan

Aerial Overview

Eric Bissell
First Vice President
425.444.6409
ebissell@kiddermathews.com

Brad Bissell
Senior Associate
425.444.6339
bbissell@kiddermathews.com

kiddermathews.com

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

Lynnwood Toys R Us

18601 Alderwood Mall Pky, Lynnwood, WA

Area Demographics

POPULATION

	1 MILE	3 MILES	5 MILES
2017	9,165	140,373	333,279
2022	9,938	152,402	361,148
Growth 2017 - 2022	8.43%	8.57%	8.36%

POPULATION BY AGE

Average Age	38.10	37.30	38.10
-------------	-------	-------	-------

HOUSEHOLDS

2017	3,308	53,625	129,656
Growth 2017 - 2022	8.40%	8.62%	8.37%

HOUSEHOLDS BY INCOME

< \$100,000	67.93%	66.94%	62.84%
\$100,000-\$200,000	24.75%	23.01%	28.8%
\$200,000+	7.31%	6.05%	8.36%
Avg HH Income	\$92,075	\$90,949	\$99,240

HOUSING UNITS

Owner	63.15%	61.79%	64.21%
Renter	36.85%	38.21%	35.79%

Eric Bissell
First Vice President
425.444.6409
ebissell@kiddermathews.com

Brad Bissell
Senior Associate
425.444.6339
bbissell@kiddermathews.com

kiddermathews.com

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.