

FORMER KMART AVAILABLE

400 ROLLINS RD, ROUND LAKE BEACH, IL

FOR SALE

PROPERTY HIGHLIGHTS

- Located off busy Rollins Road
- Just West of New Meijer Super Store
- Anchor to Rollins Crossing, Co-Tenants include Petco, LA Fitness & Regal Cinemas
- Affluent Trade Area with Average HHI of \$94K within 1 mile

SITE DETAILS

Price:	CONTACT BROKER
Building Size:	190,174 SF
Site Size:	8 Acres
Property Format:	Kmart
Zoning:	B Commercial Business
Parking Spaces:	1395
Year Built:	1995

Building Configuration:	Strip Center
Ownership:	Owned

Adjacent Developments

North:	Vacant Land
South:	Residential w/ Miscellaneous Retail
East:	Regal Cinemas
West:	Kohl's, Famous Footwear, DollarTree

CONTACT
INFORMATION:

STEVEN BAER
sbaer@metrocre.com
+1.847.412.9898

56 Skokie Valley Road
Highland Park, Illinois 60035
www.MetroCRE.com

METRO
COMMERCIAL REAL ESTATE

FORMER K MART AVAILABLE

400 ROLLINS RD, ROUND LAKE BEACH, IL

FOR SALE

DEMOGRAPHICS

	1 MILE	3 MILES	5 MILES
TOTAL POPULATION	14,456	73,052	146,580
DAYTIME POPULATION	7,394	35,701	73,584
MEDIAN INCOME	\$81,339	\$81,918	\$89,348
AVERAGE AGE	34.3	34.4	36.2

TRAFFIC COUNTS

ROLLINS ROAD	29,753 VPD
ROUTE 83 / BARRON BLVD	19,572 VPD
N ORCHARD LN	1,486 VPD
HOOK DR	5,181 VPD

CONTACT
INFORMATION:

STEVEN BAER
sbaer@metrocre.com
+1.847.412.9898

56 Skokie Valley Road
Highland Park, Illinois 60035

www.MetroCRE.com

METRO
COMMERCIAL REAL ESTATE

FORMER K MART AVAILABLE

400 ROLLINS RD, ROUND LAKE BEACH, IL

FOR SALE

DISCLAIMER: The information contained herein is obtained from sources believed to be reliable. However, Metro Commercial Real Estate make no guarantees, warranties or representations as to the completeness or accuracy thereof. The presentation of this property is submitted subject to errors, omissions, change of price or conditions, and is subject to prior sale, lease or withdrawal without notice.

56 Skokie Valley Road
Highland Park, Illinois 60035

www.MetroCRE.com

