

FOR LEASE

BROADMOOR TOWNE CENTER

2130 - 2180 East Southgate Road, Colorado Springs, CO 80906

PARTICIPATING STORES

- 24 Hour Fitness
- Affordable Dentures & Implants
- Air Academy Federal Credit Union
- Bed Bath & Beyond
- Chipotle
- Corkes Bottles & Brews
- Famous Footwear
- Gamestop
- Gordmans
- Home Depot
- IHOP
- Keva Juice
- Larkburger
- Men's Warehouse
- Michaels
- Noodles & Company
- Old Navy Outlet
- On the Border Mexican Grill
- Panera Bread
- PetsMart
- Qdoba Mexican Eats
- Red Robin Gourmet Burgers
- Ross Dress For Less
- Saladworks
- Sprint
- Supercuts
- Tan Your Hide
- T-Mobile
- Ulta
- Veda Salon & Spa
- Verizon
- Vitamin Shoppe
- Wingstop

PLEASE CONTACT:

Dan Rodriguez

Vice President
 +1 719 471 6046
 dan.rodriguez@cbre.com

2130 - 2180 East Southgate Road, Colorado Springs, CO 80906

BROADMOOR TOWNE CENTER

© 2019 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners, and the use of such logos does not imply any affiliation with or endorsement of CBRE. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited.

PRIME LOCATION

Two Restaurant Spaces Available!

SPACE AVAILABLE

2130 Southgate, Suite 106 (Restaurant Space)	2,400 SF
2130 Southgate, Suite 108 (QSR End-Cap Space)	1,800 SF

SPACE FOR LEASE IN TWO GREAT LOCATIONS

Broadmoor Towne Center now has two spaces available in a prime location at the main entrance to the shopping center. Both spaces offer sidewalk dining area with high visibility and amazing mountain views. This major shopping center is located at the southeast corner of Southgate Road and East Cheyenne Road, extending down South Nevada Avenue to Lake Avenue. National tenants include Home Depot, Ross, PetsMart, Michael's, Bed Bath & Beyond, Red Robin, Chipotle, with Ulta, and Old Navy now open!

2018 ESTIMATED DEMOGRAPHICS

	1 mile	3 mile	5 mile
Population	12,493	88,749	219,008
Average Household Income	\$54,511	\$68,929	\$65,896
Households	6,025	39,233	91,072

TRAFFIC COUNTS

S. Nevada Avenue at E. Cheyenne Road	41,223
Southgate Road at E. Cheyenne Road	16,000

