

HARBOR STEPS CORE RETAIL

RETAIL & RESTAURANT SPACE FOR LEASE
SEATTLE WATERFRONT DISTRICT

TAQUERÍA
CANTINA

ANNOUNCING
HARBOR STEPS' NEWEST TENANT

km Kidder
Mathews

FOR LEASE

Harbor Steps Core Retail

SEATTLE, WA

HIGHLIGHTS

758 units at Harbor Steps

51,156 residents within a 1-mile radius

\$96K average household income within 5 miles

BEST-IN-CLASS retailers including Starbucks Reserve, Vons, Lecosho, Noi Thai, Dogtopia, and more

NEW waterfront project renovation will bring in more visitors to the area than ever before

2 BLOCKS from Pike Place Market - the #1 tourist attraction in Washington, boasting 10M annual visitors

\$150M in gross sales from retailers at Pike Place Market

ACROSS from SAM - boasting 890K visitors in 2017

ONE-MILLION square feet of new office space across the street in new "2+U" building

\$1M revenue from cruise ships visiting Seattle

25M rides by visitors on WA State Ferries

FOR LEASING
INFORMATION
CONTACT

JASON MILLER
Vice President
206.296.9649
jason.miller@kidder.com

OWNED
BY

 Equity Residential

KIDDER.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.

 **Kidder
Mathews**

FOR LEASE

Harbor Steps Core Retail

SEATTLE, WA

First Avenue Collection

THREE 1ST AVE SPACES available now

PRIME 1st Ave availability located in the Southeast Tower

SUITES can be combined for ideal retail space

JASON MILLER

Vice President

206.296.9649

jason.miller@kidder.com

KIDDER.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.

FOR LEASE

Harbor Steps Core Retail

SEATTLE, WA

Post Alley Collection

83 UNIVERSITY & 1200 POST ALLEY available now

SUITES ideal for retail or restaurant space

LOCATED next to Lecōsho restaurant and steps away from famous Post Alley

KIDDER.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.

km Kidder Mathews

FOR LEASE

Harbor Steps Core Retail

SEATTLE, WA

Western Avenue Collection

1200 WESTERN AVE available now

1,343 SF suite ideal for retail space

LOCATED between B&B Italia and Ligne Roset, one block from Elliot Bay

AVAILABLE October 2022

2,034 SF suite facing the waterfront

KIDDER.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.

km Kidder Mathews

FOR LEASE

Harbor Steps Core Retail

SEATTLE, WA

Smart & Affluent Residents

62%

OF RESIDENTS WITHIN 5 MILES HOLD A BACHELORS DEGREE OR HIGHER

75%

OF WORKFORCE WITHIN 1 MILE IS WHITE-COLLAR

758 apartment units in the waterfront district at the heart of Seattle's Central Business District, Pike Place Market, & Washington State Ferries.

JASON MILLER

Vice President

206.296.9649

jason.miller@kidder.com

KIDDER.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.

 Kidder Mathews

FOR LEASE

Harbor Steps Core Retail

SEATTLE, WA

10M

VISITORS TO PIKE PLACE MARKET
EACH YEAR

1 BLOCK

FROM SEATTLE WATERFRONT

99

WALK SCORE

1M

VISITORS TO THE SEATTLE GREAT
WHEEL EACH YEAR

JASON MILLER

Vice President

206.296.9649

jason.miller@kidders.com

KIDDER.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.

km Kidder
Mathews