

RETAIL SPACE FOR LEASE

2941 Hennepin

2941 Hennepin Ave S., Minneapolis, MN 55408

Current Availability

Main Level:	5,064 SF
Lower Level:	5,190 SF
Total:	10,254 SF
Rent:	Negotiable

Property Highlights

- Prime retail opportunity in Uptown at the intersection of West Lake Street and Hennepin Avenue
- 2-level building with a bright open floor plan
- Tremendous visibility; large street-facing windows and fantastic curb appeal
- Possible opportunity for a rooftop patio

Area Amenities

- Unrivaled area amenities including hotels, executive housing, restaurants, retail and entertainment
- Easy access to 94, 394 and 35W
- Close proximity to Uptown Transit Station and the Midtown Greenway bike trail
- Near Bde Maka Ska trails, beach and the Minneapolis Chain of Lakes
- Steps from retailers such as Apple, Target, LA Fitness, Timberland, The North Face, H&M, Urban Outfitters, Fjällräven, Kitchen Window, Columbia Sportswear and CB2.

ACKERBERG

Aaron Meyers

612-924-6401 | Aaron@ackerberg.com | Ackerberg.com

The Ackerberg Group, 3033 Excelsior Blvd. Ste 10, Minneapolis, MN 55416

Aerial Map of Uptown Minneapolis

Uptown By The Numbers

20,142
 Households
 Within 1 Mile

 Median Age
32

 Daily Bus Trips
2,500

 Walk Score
97

 Bike Score
97

POPULATION
 1-Mile 19,558
 3-Mile 126,754
 5-Mile 293,249

TRAVEL TIMES
 35W 6 mins.
 I-94 7 mins.
 394 10 mins.
 Hwy 100 12 mins.

MEDIAN HH INCOME
 1-Mile \$60,244
 3-Mile \$56,742
 5-Mile \$61,932

Sources: MNCAR, MNDOT and WalkScore.com

Floor Plans

Main Level

Lower Level

Interior Photos

bright, open floor plan

large, street facing windows

large street-facing windows

grand staircase leads to lower level

lower level

back office / storage

Aaron Meyers

612-924-6401 | Aaron@ackerberg.com | Ackerberg.com

The Ackerberg Group, 3033 Excelsior Blvd. Ste 10, Minneapolis, MN 55416