

GASOLINE ALLEY 13210 E. US 40 HIGHWAY

INDEPENDENCE, MISSOURI 64055

RETAIL FOR LEASE | 3,700± SF AVAILABLE

ZONING	Retail
SIZE	3,700± SF
LEASE TYPE	NNN

BUILDING FEATURES

- Four overhead doors
- 1.122 acres available to construct a freestanding building of up to 10,000 SF
- Join Chux Trux Truck Super Store and Hurst Imported Car Service
- 46,000 cars per day pass by this location
- 154,000+ shoppers live within a 5-mile radius
- \$58,000+ average family income within a 5-mile radius
- Freestanding Gasoline Alley sign with message board

DEMOGRAPHICS

	1 Mile	3 Mile	5 Mile
Population	8,051	63,724	154,521
Household Income	\$58,959	\$59,807	\$58,901

FOR MORE INFORMATION, PLEASE CONTACT:

JOHN EVANS
Retail Brokerage
816.350.3004
johnsevens@sbcglobal.net

KESSINGER/HUNTER & COMPANY, LC
2600 Grand Boulevard, Suite 700
Kansas City, MO 64108
(816) 842-2690
www.kessingerhunter.com

