

FOR SALE

CORPORATE WOODS BUSINESS PARK

Woods Dr. Ankeny, Iowa 50021

*East & West of SE Convenience Blvd.
& South of SE Corporate*

Retail, Office & Flex
Development Land
19.47 Total Acres

ANGIE TESSAU, CCIM, SIOR
515.707.6889
angiet@knappproperties.com
Licensed in IA

KOREY BIRKENHOLTZ
515.480.6596
korey@knapplc.com
Licensed in IA

CARSON HUGHES
515.314.9146
chughes@dennyselwellcompany.com
Licensed in IA

CORPORATE WOODS FOR SALE

Corporate Woods Business Park is an ideal location with excellent interstate visibility, direct access to I-35 and 2 miles from I-80. The two lots are divisible and PUD/office park zoned. It is close proximity to Ankeny Regional Airport, Ankeny DOT, Hampton Inn & Suites, Baker Group, Kreg Tool Company, Sam's Club, Fleet Farm and near the heavily traveled Oralabor Road.

CORPORATE WOODS AVAILABILITY

19.47 Acres

ANGIE TESSAU, CCIM, SIOR

515.707.6889

angiet@knappplc.com

KOREY BIRKENHOLTZ

515.480.6596

korey@knappplc.com

CARSON HUGHES

515.314.9146

chughes@dennyselwellcompany.com

Outlot Z
5.55 Acres
\$8.00 PSF

Outlot Y
13.92 Acres
\$8.00-
\$11.00 PSF

6310 SE Convenience Blvd, Ankeny, Iowa, 50021

Nearby Attractions

5 Mile Radius

220

Restaurants

26

Bars and
Pubs

14

Coffee
Shops

18

Grocers

52

C-Stores

83

Retail
Shopping

41

Hotels

22

Attractions/
Entertainment

Average Annual Spend per Household on Eating Out

\$363

Breakfast

\$1,131

Lunch

\$1,700

Dinner

Demographics

5 mile radius

6310 SE Convenience Blvd, Ankeny, Iowa, 50021

INCOME

\$64,779

Median Household Income

\$165,301

Median Net Worth

\$202,687

Median Home Value

\$53,485

Median Disposable Income

BUSINESS

3,648

Total Businesses

61,931

Total Employees

TRAFFIC

7,900

SE Corporate Woods Dr

3,862

SE Convenience Blvd

EDUCATION

32%

Bachelor's/Grad/Prof Degree

KEY FACTS

1,265.4

Population

106,576

Total Daytime Population

36.9

Median Age

38,804

Households

EMPLOYMENT

4.1%

Unemployment Rate

This infographic contains data provided by American Community Survey (ACS), Esri, Esri and GfK MRI, Esri and Data Axle. The vintage of the data is 2016-2020, 2022, 2027.

© 2022 Esri

FOR SALE **CORPORATE WOODS**

Ankeny, Iowa 50021

ANGIE TESSAU, CCIM, SIOR
515.707.6889
angiet@knappc.com

KOREY BIRKENHOLTZ
515.480.6596
korey@knappc.com

CARSON HUGHES
515.314.9146
chughes@dennylwellcompany.com

All interested parties acknowledge that neither Seller nor any of Seller's officers or directors, nor Seller's employees, agents, representatives, or any other person or entity acting on behalf of Seller (hereafter, such persons and entities are individually and collectively referred to as the "Seller"), have made any representations, warranties or agreements (express or implied) by or on behalf of Seller as to any matters concerning the Property, the economic results to be obtained or predicted, or the present use thereof or the suitability for the possible intended use of the Property. Any documents furnished by Seller relating to the Property shall be deemed furnished as a courtesy to any interested party but without warranty or representation from Seller. All work done in connection with preparing the Property for the uses intended by any interested party shall be obtained and paid for by, and shall be the sole responsibility of the interested party. All investigations of proposed governmental laws and regulations, including land use laws and regulations to which the Property may be subject, shall be based on the review and determination of the applicability and effect of such laws and regulations by the interested party. Seller makes no representations concerning such laws and regulations.