

Black Diamond Realty

Mark J. Nesselroad, Broker

David Lorenze, CCIM, SIOR, Principal & Associate Broker

FOR SALE
INDUSTRIAL PROPERTY
MARKETING FLYER

111 TERENCE DRIVE
PITTSBURGH, PA 15236

ALLEGHENY COUNTY AIRPORT

TARGET

WALMART SUPERCENTER

CENTURY III PLAZA

CURRY HOLLOW CENTER

◆ 111 TERENCE DRIVE

51

51

51

TABLE OF CONTENTS

Property Overview / Specifications

Introduction of property and specifications of the buildings, utilities and access.

02

Location Analysis / Google Map

Detailed description, Google Map photo of the location and its proximity to surrounding businesses.

04

Demographics / Key Facts

Demographics and key facts pertaining to the property within a three, five and ten mile radius.

06

Floor Plan / Aerial Photos

Floor plan and aerial photos of the property.

08

Interior Photos

Interior photos of the office space, manufacturing space and warehouse building.

10

Exterior Photos

Exterior photos of the property from various angles.

16

Aerial Photos

Aerial photos of the property from various heights and angles.

18

304.413.4350
BlackDiamondRealty.net

Kim Licciardi, CCIM, SIOR
Partner & Business Development Leader / Salesperson
klicciardi@blackdiamondrealty.net
M. 304.685.0891

INDUSTRIAL PROPERTY FOR SALE

111 TERENCE DRIVE PITTSBURGH, PA 15236

SALE PRICE / \$5,500,000

GROSS BUILDING SIZE / 40,000 SQ FT

GROSS LOT SIZE / 5.25 ACRES

INDUSTRIAL CEILING HEIGHT / 25 FEET

OFFICE CEILING HEIGHT / 9 FEET

OVERHEAD DOORS / 3 (12' X 14')

DOCK HIGH DOORS / 2

CITY LIMITS / OUTSIDE (ZONING M1)

**PROPERTY FEATURES / TEMPERATURE
CONTROLLED FACILITY, DRY GOODS
STORAGE, SECURITY SYSTEM, CRANES,
FIRE SUPPRESSION SYSTEM**

Industrial / Commercial Facility For Sale — Former Bakery Barn

This well-maintained, temperature-controlled industrial facility offers approximately 40,000 (+/-) square feet on 5.25 (+/-) acres, ideally suited for food production, light manufacturing, distribution, or dry-goods storage operations. The property features a flexible layout with dedicated warehouse, manufacturing, office, and support spaces, along with infrastructure designed for production efficiency and future expansion.

Operational Infrastructure

- Temperature-controlled facility
- Upgraded electrical service throughout
- Water distribution accessible from ceiling for production lines
- 6" water main line
- Wet fire suppression system
- Ansul hood system (FF&E negotiable with sale)
- LED motion-activated lighting
- Dry storage configuration previously used for baked goods production
- Manufacturing operations ceased approximately 5 months ago

FOR SALE

INDUSTRIAL PROPERTY - LOCATED 0.9 MILE TO ROUTE 51
111 TERENCE DRIVE · PITTSBURGH, PA 15236 · 40,000 (+/-) SQ FT · 5.25 (+/-) ACRE LOT

PROPERTY SPECIFICATIONS

SPECIFICATIONS

Building / Property Highlights

- Total Building Size: ~40,000 (+/-) square feet
- Ceiling Heights: Up to 25' in warehouse/manufacturing areas; 9' in offices; varied heights throughout
- Construction & Site: 6" heavy-duty pavement; strong industrial utility infrastructure
- Expansion Potential: Ample land area allows for future building or warehouse expansion

Interior Layout

- Main Warehouse: 10,000 (+/-) square feet
- Secondary Warehouse/Manufacturing Area: 16,800 (+/-) square feet
- Dock & Loading Area: ~2,000 (+/-) square feet
- Office Space:
 - 3,200 (+/-) square feet ground floor office
 - 3,200 (+/-) square feet upper-level office
 - 4,800 (+/-) square feet mezzanine breakroom and locker area
 - Shop Mezzanine: ~1,000 (+/-) square feet

Loading & Access

- 2 dock-level loading doors
- 3 overhead drive-in doors

INGRESS / EGRESS / PARKING

This property currently offers multiple access points via Terence Drive to two paved parking lots. The north parking lot can accommodate 20 (+/-) vehicles and the south lot/street parking can accommodate 24 (+/-) vehicles. This entry road is designed to accommodate large commercial trucks.

UTILITIES

This site offers all public utilities, which include the following:

UTILITY	PROVIDER
Electric	Duquesne Light Co.
Natural Gas	People's Gas
Water	Pittsburgh Water & Sewer Authority (PWSA)
Sewer	Pittsburgh Water & Sewer Authority (PWSA)
Trash	City of Pittsburgh Bureau of Environmental Services
Cable/Internet	Verizon, Comcast, AT&T, and more

LEGAL DESCRIPTION / ZONING

Located outside the city limits of Pittsburgh, this property is positioned in the Pleasant Hills Borough District of Allegheny County. The site is comprised of one parcel containing a total area of 5.25 (+/-) acres. The property is identified as Parcel: 472-L-198. This can be referenced in Deed Book 17675, Page 171. This property does not have any zoning restrictions.

LOCATION ANALYSIS

Allegheny County, Pennsylvania, anchored by the city of Pittsburgh, is a major metropolitan area with over 1.2 million residents, known for its strong education, healthcare, and technology sectors. Governed by a County Executive and 15-member Council, it features 130+ distinct municipalities, extensive public parks, and a vibrant cultural scene.

The county offers a diverse mix of urban, suburban, and rural environments, blending historical roots with a modern, technology-driven economy.

Allegheny County has a total population of 1,247,570, with a median household income of \$80,142 and 51,246 total businesses.

The **City of Pittsburgh**, located within the county, has a total population of 308,545, a median household income of \$66,274, and 15,809 total businesses.

Data/map provided by Esri, Esri and Bureau of Labor Statistics, Esri and Data Axle, 2025.

■ Allegheny County, WV ■ Pittsburgh City Limits 📍 Subject Location

Distance to nearby cities: Pittsburgh, PA - 9 miles, Morgantown, WV - 62 miles, Akron, OH - 120 miles, Cleveland, OH - 144 miles, Columbus, OH - 183 miles, Buffalo, NY - 224 miles, Washington, DC - 238 miles.

SUBJECT PROPERTY PARCEL MAP

FOR SALE

INDUSTRIAL PROPERTY - LOCATED 0.9 MILE TO ROUTE 51 111 TERENCE DRIVE · PITTSBURGH, PA 15236 · 40,000 (+/-) SQ FT · 5.25 (+/-) ACRE LOT

SURROUNDING AMENITIES

The Google earth image above highlights several surrounding businesses and amenities. The subject property at 111 Terence Drive has been referenced with a yellow star.

- 1 Weiss Meats
- 2 Benack Sound Productions Inc
- 3 CALFO Home Services
- 4 Mike's Auto Repair Services
- 5 Larry's Auto Motor
- 6 LifeStance Therapists & Psychiatrists Pittsburgh
- 7 Sheetz
- 8 Curry Hollow Center: Michael's, Landmark Financial Services LLC, Dunkin' Donuts, Meineke Car Care Center
- 9 Dollar General
- 10 Walgreens
- 11 U-Haul Moving & Storage of Pleasant Hills
- 12 Pennsylvania Department of Transportation Photo License Center
- 13 Crossroad Towers
- 14 Century III Plaza: The Home Depot, Petco, Buffalo Wild Wings, Denny's Red Lobster, Giant Eagle, Marshall's, Kohl's
- 15 Walmart Supercenter
- 16 Sams Club
- 17 Hobby Lobby, Planet Fitness, Century Square Luxury Cinemas, Dunham's Sports, Subway, Chili's Gill & Bar
- 18 Alstom ATS
- 19 Target
- 20 TMS International
- 21 Alstom Transport ACAS Site
- 22 Beverages2U
- 23 Allegheny County Airport - AGC
- 24 Discount Tire, Wendy's, Bob Evans, Panda Express, Taco Bell, Arby's, Sheetz
- 25 Memorial Highway Chevrolet of West Mifflin
- 26 Legacy Kia of West Mifflin

DEMOGRAPHICS / KEY FACTS

3 MILE RADIUS

63,796

Total Population

2,366

Businesses

62,584

Daytime Population

\$265,088

Median Home Value

\$48,903

Per Capita Income

\$91,643

Median Household Income

-0.1%

2025-2030 Pop Growth Rate

27,898

Housing Units (2020)

KEY SPENDING FACTS

These infographics contain data provided by Esri, Esri and Bureau of Labor Statistics Esri and Data Axle. The vintage of the data is 2025, 2030. Spending facts are average annual dollar per household.

5 MILE RADIUS

KEY SPENDING FACTS

10 MILE RADIUS

KEY SPENDING FACTS

FLOOR PLAN

FIRST FLOOR

A - J: FIRST FLOOR OFFICE AREA
K - Y: SECOND FLOOR OFFICE AREA

SECOND FLOOR

FOR SALE

INDUSTRIAL PROPERTY - LOCATED 0.9 MILE TO ROUTE 51
111 TERENCE DRIVE · PITTSBURGH, PA 15236 · 40,000 (+/-) SQ FT · 5.25 (+/-) ACRE LOT

AERIAL PHOTOS

Aerial from Directly Above.

Aerial of both buildings Facing Southeast.

INTERIOR PHOTOS

Main Entrance/Office Area.

Office.

Kitchenette.

Office.

FOR SALE
INDUSTRIAL PROPERTY - LOCATED 0.9 MILE TO ROUTE 51
111 TERENCE DRIVE · PITTSBURGH, PA 15236 · 40,000 (+/-) SQ FT · 5.25 (+/-) ACRE LOT

Office.

Office.

Office.

INTERIOR PHOTOS

Locker Room.

Manufacturing and Production Area.

Manufacturing and Production Area.

FOR SALE
INDUSTRIAL PROPERTY - LOCATED 0.9 MILE TO ROUTE 51
111 TERENCE DRIVE · PITTSBURGH, PA 15236 · 40,000 (+/-) SQ FT · 5.25 (+/-) ACRE LOT

Manufacturing and Production Area.

Manufacturing and Production Area.

Manufacturing and Production Area.

INTERIOR PHOTOS

Loading Dock Area.

R & D Development.

R & D Development.

Loading Dock Area.

FOR SALE
INDUSTRIAL PROPERTY - LOCATED 0.9 MILE TO ROUTE 51
111 TERENCE DRIVE · PITTSBURGH, PA 15236 · 40,000 (+/-) SQ FT · 5.25 (+/-) ACRE LOT

Open Warehouse.

Open Warehouse Mezzanine.

Open Warehouse Mezzanine.

EXTERIOR PHOTOS

Exterior View of Office/Manufacturing Building.

Exterior View of Warehouse Building.

FOR SALE
INDUSTRIAL PROPERTY - LOCATED 0.9 MILE TO ROUTE 51
111 TERENCE DRIVE · PITTSBURGH, PA 15236 · 40,000 (+/-) SQ FT · 5.25 (+/-) ACRE LOT

Exterior View of Office/Manufacturing/Loading Docks.

Loading Docks.

Exterior View of Office/Manufacturing Building.

AERIAL PHOTOS

Aerial Photo Facing East.

Aerial Photo Facing South.

FOR SALE

INDUSTRIAL PROPERTY - LOCATED 0.9 MILE TO ROUTE 51

111 TERENCE DRIVE · PITTSBURGH, PA 15236 · 40,000 (+/-) SQ FT · 5.25 (+/-) ACRE LOT

CURRY HOLLOW CENTER

WEISS MEATS

111 TERENCE DRIVE

Aerial Photo Facing North.

AERIAL PHOTOS

Aerial Photo Facing South.

FOR SALE
INDUSTRIAL PROPERTY - LOCATED 0.9 MILE TO ROUTE 51
111 TERENCE DRIVE · PITTSBURGH, PA 15236 · 40,000 (+/-) SQ FT · 5.25 (+/-) ACRE LOT

Aerial Photo Facing Northeast.

Aerial Photo Facing East.

CONTACT

BLACK DIAMOND REALTY

1399 Stewartstown Road, Suite 150
Morgantown, WV 26505
P. 304.413.4350 | F. 304.599.3285
BlackDiamondRealty.net

PRIMARY CONTACT

Kim Licciardi, CCIM, SIOR
Partner & Business Development Leader / Salesperson
M. 304.685.0891
klicciardi@blackdiamondrealty.net