
FORT WAYNE RETAIL REPORT

2018
1ST Quarter

FEATURED LISTING:
10200 COLDWATER RD., FORT WAYNE, IN
•	 Up to 31,878 SF Contiguous Available for Lease
•	 Located at the highly visible and signaled

intersection of Coldwater Rd. & Dupont Rd.
•	 Ideal location with quality tenants
•	 FOR LEASE: $9.00 - $13.50 PSF NNN
•	 Contact: Martin Huttenlocker | 260.423.4311

 Stanley Phillips | 260.423.4311

Q1 ‘18 Q1 ‘17 12-Mo. Forecast

Inventory 13.8 M 14.0 M =

Availability Rate 12.4% 12.2% =

111 E. LUDWIG RD., SUITE 101, FORT WAYNE, IN 46825 | 260.423.4311

/company/bradley-company @bradley_company /bradleycompanyCRE @bradleycompany

Availability Rate

10%

12%

16%

14%

8%

6%

4%

2%

0%
Q1 ‘14 Q1 ‘15 Q1 ‘16 Q1 ‘17 Q1 ‘18

Q1 MARKET UPDATE:

In the beginning of 2018, the Fort Wayne retail market saw
Gander Mountain reopen under the new Gander Outdoors
banner, Jefferson Pointe shopping center sold to the original
developer, Chick-Fil-A break ground on a new restaurant outlot
pad at Glenbrook Square Mall, and a pair of automotive projects
in the works.

After purchasing Gander Mountains assets in bankruptcy court
in May 2017, Marcus Lemonis has begun reopening many of
the chain’s stores, including three in Indiana. Gander Outdoors
reopened its Fort Wayne location in March at 6043 Lima Road.
In southwest Fort Wayne, the 400,000-square-foot Jefferson
Pointe shopping center was purchased by RED Development, the
company who originally developed the shopping center in 2000.
RED Development plans to address the centers current vacancies,
which was at 20 percent vacancy at the time of sale.

The acquisition of retail-positioned land is generating new
automotive activity for the market. At the southeast corner of
Diebold and Dupont Road, 1.5 acres of land transacted in Q1,
to make way for a new Mike’s Carwash on the site. In addition,
Tom Kelley of Kelley Automotive, announced in March it will be
moving five dealerships to 50 acres of land adjacent to the Menards
store at 6310 Illinois Road. Kelley Automotive is planning to
invest $45 to $50 million for the relocation. Construction for the
BMW and Volvo showrooms is expected to break ground this
summer, with a Fall 2019 opening. The Buick, GMC and Cadillac
dealerships are slated to follow, with their respective showrooms
planned for a Fall 2021 opening.

Ruth’s Chris opens its doors on May 7th in the $44 million Skyline
Tower downtown development. The “retailapocalypse” that
occurred in 2017, is expected to continue in 2018. HHGregg’s
former 42,000-square-foot space at 4201 Parnell Avenue officially
came to market, and the closings of Toys R Us and Babies R Us
are expected to open up large vacancies to the Fort Wayne market
in 2018.

RUTH’S CHRIS RENDERING, SKYLINE TOWER

FORT WAYNE RETAIL REPORT
1ST QUARTER 2018

PROVIDED BY

Disclaimer
©2018 Bradley Company, LLC and affiliates (“Company”). Use of any third party name or mark is for informational purposes only and does not indicate sponsorship or endorsement by such party. The information
presented above has been obtained from sources believed reliable. Not all information has been independently verified, and Company makes no guarantee, warranty or representation about its accuracy.

Methodology
In addition to primary research efforts, Bradley Company also utilizes third party reports in assembling the data included herein. Total marketplace square footage is estimated from a compilation of available sources
and updated on a recurring basis. Availability rates are calculated based on properties which are publicly advertised at the time of data collection.

1ST QUARTER NOTABLE TRANSACTIONS

Property/Address SF Tenant Type

Woodland Plaza
918 Woodland Plaza Run, Fort Wayne 3,000 Sugar Love Boutique New

10330-10380 Leo Rd., Fort Wayne 2,250 Malibu Tanning New

6421 Lima Rd., Fort Wayne 1,400 Sweet Monster Ice Cream New

Pine Valley Shopping Center
10302 Coldwater Rd., Fort Wayne 1,200 Rebel Yoga New

LEASES

SALES
Property/Address SF Buyer Sale Price

Jefferson Pointe
4206 W. Jefferson Blvd., Fort Wayne 409,680 RED Development $34.4 million

122 W. Washington Blvd, Fort Wayne 14,260 Grable Properties, LLC N/A

V/L at Dupont Rd. & Diebold Rd. 1.5 AC Mike’s Car Wash $1.1 million

PROJECTS UPDATE
Project/Address Retail SF Status Completion

Kelley Automotive
V/L near 6310 Illinois Road N/A Planned 2021

Chick-Fil-A
Coliseum Boulevard N/A Under Construction Q3 ‘18

BROKERAGE
Stan Phillips
sphillips@bradleyco.com | 260.423.4311
Dennis Callison
dcallison@bradleyco.com | 260.423.4311
Martin Huttenlocker
mhuttenlocker@bradleyco.com | 260.423.4311
Lucas Demel
ldemel@bradleyco.com | 260.423.4311

RESEARCH
Steven Heatherly

sheatherly@bradleyco.com | 574.855.5710

DESIGN
Michelle Morey

mmorey@bradleyco.com | 574.968.9268

