

PMF Investments is pleased to present:

FOR LEASE

PIONEER CROSSING SHOPPING CENTER

SWC of East Pioneer Avenue and Shaw Road East, Puyallup, WA 98374

CONTENTS: 2 Site Plan | 3 Competition/Demographics | 4 Travel Times

SAFeway ANCHORED CENTER
Coming Spring 2019

Full-service prototype store with
pharmacy and gas station

STREET FRONT PAD BUILDINGS: BUILD-TO-SUIT OR GROUND LEASE

- Irreplaceable Location
 - Prime “going-home” hard-corner with three ingress/egress points
 - 30,000 cars per day, surrounded by rooftops
 - Extension of Shaw over RR efficiently connects Pioneer Crossing to employment hubs: Seattle, Bellevue, and Tacoma, as well as the Kent and Sumner industrial districts
- Second strongest Puget Sound market for new construction and absorption
 - Over 250 housing starts per quarter, with 10k lots to be developed over the next 10+ years

PMF INVESTMENTS

Deborah Oswald
V.P., Brokerage & Commercial Leasing
C: 425-443-0221 P: 425-746-6066
deborah@pmfinvestments.com

Blake Springer-Trybus
Associate Broker & Marketing Coordinator
C: 425-785-9474 P: 425-746-6066
blake@pmfinvestments.com

www.pmfinvestments.com

The information contained herein has been obtained from sources deemed to be reliable, however PMF Investments makes no warranties or representations to its accuracy. All information should be independently verified by prospective tenants and/or their representatives.

PIONEER CROSSING SHOPPING CENTER

Site Plan

Building

Square Footage

A (Safeway)

56,352sf

B

8,000sf

C

5,000sf

D (Safeway Fuel)

1,160sf

Building

Square Footage

E (Drive-Thru)

3,000sf

F

4,200sf

G (Drive-Thru)

8,162sf

PMF INVESTMENTS

Deborah Oswald C: 425-443-0221 P: 425-746-6066 deborah@pmfinvestments.com

Blake Springer-Trybus C: 425-785-9474 P: 425-746-6066 blake@pmfinvestments.com

pmfinvestments.com 15015 Main Street, Suite 203, Bellevue, WA 98007

The information contained herein has been obtained from sources deemed to be reliable, however PMF Investments makes no warranties or representations to its accuracy. All information should be independently verified by prospective tenants and/or their representatives.

PIONEER CROSSING SHOPPING CENTER

Competition/Demos

Demographics

1-Mile*

3-Mile

5-Mile

Population

7,519*

59,529

150,939

Households

2,938*

24,028

57,945

Household Income

\$87,059*

\$80,001

\$85,405

*Does not include new construction homes

PMF INVESTMENTS

Deborah Oswald C: 425-443-0221 P: 425-746-6066 deborah@pmfinvestments.com

Blake Springer-Trybus C: 425-785-9474 P: 425-746-6066 blake@pmfinvestments.com

pmfinvestments.com 15015 Main Street, Suite 203, Bellevue, WA 98007

The information contained herein has been obtained from sources deemed to be reliable, however PMF Investments makes no warranties or representations to its accuracy. All information should be independently verified by prospective tenants and/or their representatives.

PIONEER CROSSING SHOPPING CENTER

Travel Times

Travel Times

WA-410:	WA-162:	WA-167:	WA-512:	WA-161:
1 miles/2 min.	1.4 miles/3 min.	1.5 miles/3 min.	1.2 miles/2 min.	1.7 miles/3 min.
Sumner:	Puyallup:	South Hill:	Bonney Lake:	Orting:
1.7 miles/4 min.	2.3 miles/5 min.	3.7 miles/8 min.	5.3 miles/7 min.	7.7 miles/13 min.
Northwest School:	Shaw Elementary:	Cascade School:	Linden Golf Club:	WA State Fair:
0.1 miles/ <30 sec.	0.2 miles/ <30 sec.	0.6 miles/1 min.	.06 miles/1 min.	2.0 miles/4 min.

PMF INVESTMENTS

Deborah Oswald C: 425-443-0221 P: 425-746-6066 deborah@pmfinvestments.com
 Blake Springer-Trybus C: 425-785-9474 P: 425-746-6066 blake@pmfinvestments.com
pmfinvestments.com 15015 Main Street, Suite 203, Bellevue, WA 98007

The information contained herein has been obtained from sources deemed to be reliable, however PMF Investments makes no warranties or representations to its accuracy. All information should be independently verified by prospective tenants and/or their representatives.