

OFFERING MEMORANDUM

**COLDWELL
BANKER
COMMERCIAL**
DEVONSHIRE REALTY

2561 Chuckwagon Dr,
Springfield, IL 62711

Prairie Crossing Development
Retail Pad Site For Sale

Blake Pryor

Brokerage

C: 217.725.9518

O: 217.547.6650

bpryor@cbcdr.com

CONFIDENTIALITY AND RESTRICTED USE AGREEMENT

This Confidential Investment Summary (“CIS”) is provided by Coldwell Banker Commercial Devonshire Realty (“CBCDR”), solely for your consideration of the opportunity to acquire the commercial property described herein (the “Property”). This CIS may be used only as stated herein and shall not be used for any other purpose, or in any other manner, without prior written authorization and consent of CBCDR. This CIS does not constitute or pertain to an offer of a security or an offer of any investment contract. This CIS contains descriptive materials, financial information and other data compiled by CBCDR for the convenience of parties who may be interested in the Property. Such information is not all inclusive and is not represented to include all information that may be material to an evaluation of the acquisition opportunity presented. CBCDR has not independently verified any of the information contained herein and makes no representations or warranties of any kind concerning the accuracy or completeness thereof. All summaries and discussions of documentation and/or financial information contained herein are qualified in their entirety by reference to the actual documents and/or financial statements, which upon request may be made available. An interested party must conduct its own independent investigation and verification of any information the party deems material to consideration of the opportunity, or otherwise appropriate, without reliance upon CBCDR.

The Property may be financed or withdrawn from the market without notice, and its owner(s) reserve(s) the right to negotiate with any number of interested parties at any time. The Property is offered and sold by its owner(s) as is, where is, and with all faults, without representation or warranty of any kind except for any customary warranties of title.

BY ACCEPTING THIS CIS, YOU AGREE THAT: (1) all information contained herein, and all other information you have received or may hereafter receive from CBCDR relating to the Property, whether oral, written or in any other form (collectively, the “Information”), is strictly confidential; (2) you will not copy or reproduce, and claim as your own without attribution to CBCDR, all or any part of this CIS or the Information; (3) upon request by CBCDR at any time, you will return and/or certify your complete destruction of all copies of this CIS and the Information; (4) for yourself and all your affiliates, officers, employees, representatives, agents and principals, you hereby release and agree to indemnify and hold harmless CBCDR all of its affiliates, officers, employees, representatives, agents and principals, from and with respect to any and all claims and liabilities arising from or related to the receipt or use of this CIS and/or any other Information concerning the Property; (5) you will not provide this CIS or any of the Information to any other party unless you first obtain such party’s acceptance and approval of all terms, conditions, limitations and agreements set forth herein, as being applicable to such party as well as to you; and (6) monetary damages alone will not be an adequate remedy for a violation of these terms and that CBCDR shall be entitled to equitable relief, including, but not limited to, injunctive relief and specific performance, in connection with such a violation and shall not be required to post a bond when obtaining such relief.

OVERVIEW

PROPERTY OVERVIEW

Subject Property is a 0.86-acre retail pad site. It is located between The Organized Home and Carmax, and backs up to Interstate 72. This site would be a great development for retail, fast food, oil/tire change service, and many other uses. Great traffic counts along Veterans Pkwy and Interstate 72.

Subject Property is located in the large Prairie Crossing Development on the southwest side of Springfield. It has visibility from both Veterans Parkway and Interstate 72. It is minutes away from several large residential neighborhoods. Retailers in the same development include Meijer, Menards, Camping World,, Ashley HomeStore, Furniture Row, Slumberland Furniture, several car dealerships and restaurants. Knight's Action Park and the Route 66 Drive-in Theater are nearby too.

Springfield is the capital of Illinois. It is located in central Illinois and is accessed by both Interstate 55 and Interstate 72. It is approximately 202 miles southwest of Chicago and 92 miles northeast of St. Louis. The historic US Route 66 crosses Illinois from Chicago to East St. Louis, which includes Springfield.

PROPERTY INFORMATION

ADDRESS	2561 Chuckwagon Dr, Springfield, IL 62711
ASK PRICE	\$249,000
TAX PIN	21-19.0-101-003
LOT SIZE (ACRES)	0.86 AC
ZONING	B-1

AREA OVERVIEW

Subject property is located in **Springfield, IL**. The property has access to Interstate 55/72 within minutes from site.

The immediate trade area is densely populated with several large retailers, making this a location in high demand.

POPULATION

	1-MILES	3-MILES	5-MILES
2010 Population (Census)	2,546	27,882	97,129
2021 Population	2,530	27,968	97,726
2026 Population (Projected)	2,553	28,299	98,830

HOUSEHOLDS

	1-MILES	3-MILES	5-MILES
2021 Households	1,111	12,696	43,316
2026 Households (Projected)	1,126	12,934	44,067

INCOME

	1-MILES	3-MILES	5-MILES
2021 Per Capita Income	\$50,662	\$51,148	\$41,961
2021 Median HH Income	\$84,407	\$77,502	\$68,169

AERIAL

LEGEND	
	PROPERTY LINE
	CENTERLINE
	LOT LINE
	STREET R.O.W.
	EASEMENT
	LOT NUMBER

- NOTES**
- 1.) REFER TO FINAL PLAT FOR DETAILED LOT INFORMATION & EASEMENTS.
 - 2.) REFER TO CITY ZONING ORDINANCE FOR SET BACK INFORMATION.

CONTACT

BLAKE PRYOR

Brokerage

C: 217.725.9518

O: 217.547.6650

bpryor@cbcdr.com

CBCDR MAIN OFFICE

201 W. Springfield Ave., 11th Floor
Champaign, IL 61820

PROPERTY HIGHLIGHTS

- 29,100 AADT along Veterans
- Great Visibility
- 40,000 AADT along Interstate 72
- High Retail Density
- Near Many Neighborhoods
- Potential For Many Uses