

FOR SALE

26,650 SF Medical/Office Building in Heart of Grapevine
Dooley Commons, Grapevine, TX

202-204 N Dooley Street

Exclusively Offered by:

Paul Blight

pblight@glaciercommercial.com

O 214.637.4300

C 214.682.7192

Located in the Heart
of Grapevine.

204N

Content

- 04 Historical Grapevine
- 06 Property Information
- 07 Demographics/Location
- 08 Pictures

Historic Downtown Grapevine

Historic Downtown Grapevine is Experiencing Tremendous Growth and Investment Including the New \$105 Million Dollar Grapevine Main Development Scheduled to Open in 2020. Located at the Intersection of Main Street and Dallas Road, this Project will Consist of a Five-Story, 42,000 Square Foot Rail Station, Six-Story, 120 Room Hotel Vin Boutique and 38,000 Square Foot Outdoor Plaza all Supported by a 552 Space Parking Garage.

Unparalleled Transit System Access and Availability Just a Short Walk Away with the New TexRail Line Connecting Downtown Fort Worth with Historic Downtown Grapevine, DFW International Airport, and the Dallas Area Rapid Transit Light Rail System.

202-204 N Dooley Street Grapevine, Texas

A RECENT POLL OF GRAPEVINE BUSINESSES INDICATES THAT THEY CONSISTENTLY CHOSE GRAPEVINE FOR ITS:

- Superb access to seven major highways and Dallas/Fort Worth International Airport
- Location midway between Alliance Airport and Dallas Love Field
- Low local property tax rate
- Charming, authentic historic downtown district
- Central location within the Metroplex
- Excellent choice of commercial and office space
- Outstanding selection of restaurants and hotel rooms
- Pro business climate
- High quality family oriented lifestyle with a rich selection of excellent schools, parks and public amenities
- Nationally renowned festivals and family activities
- Convenience to all United States markets

Property Information

Building Details

Address:	202-204 N Dooley Street Grapevine, Texas 76051
Property Type:	Retail, Medical Office or Specialty Users or Investors
Year Built:	Built in 1960, renovated in 2005
Building Size:	26,650 SF Total Bldg 1: 24,000 SF Bldg 2: 2,650 SF
Lot Size:	3.39 Acres
Zoning:	Community Commercial District
Parking Details:	5/1,000 SF Parking Ratio, Approximately 140 free spaces available
Roof:	Bldg 1: Steel (Good Condition) Bldg 2: Steel (Good Condition)
Traffic:	N. Dooley Street - 6,070 vpd E. Northwest Hwy/ Hwy 114 - 31,000 vpd Texas Highway 114 - 202,843 vpd

Building Features

- Rare Opportunity to Purchase a 26,650 SF Office Property Ideally Suited and Move-In Ready for Multiple Types of Retail, Office or Specialty Users/Investors
- Completely renovated in 2005, the offering consists of two (2) single-tenant assets totaling 26,650 SF (Building 1: 24,000 SF & Building 2: 2,650 SF) on over 2.90 AC within the center of Grapevine.
- The property has excellent exposure on the corner lot of Northwest Hwy and Dooley St. Just 10 minutes away from DFW airport and surrounded by a thriving area full of retail and restaurants. The building parking lot ingress and egress for easy pick up and drop off.
- Attraction for this site is the walk-ability to Historic Downtown Main Street where you can find Restaurants/Bars options, Coffee shops, Entertainment, General and Antique Retail Shopping and much more.
- Excellent User Opportunity for a School Campus, Daycare, Medical Practice, Back Office, Call Center, General Office as well as many other retail uses.
- Generous amount of Parking is a strength of this property and built for high density with approximately 140 parking spaces available.

VISIT
GRAVEYARD
MARKET

GREAT LOCATION

18-20
MILLION
VISITORS
PER YEAR

CENTER OF METROPLEX
AND CONVERGENCE OF
7 MAJOR HIGHWAYS.

FOR SALE

26,650 SF Medical/Office Building in Heart of Grapevine
Dooley Commons, Grapevine, TX

202-204 N Dooley Street

FExclusively
Offered by: **J**

Paul Blight
pblight@glaciercommercial.com
O 214.637.4300
C 214-682-7192

© 2021 Glacier Commercial Realty, L.P. The information contained in this document has been obtained from sources believed reliable. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. The value of this transaction to you depends on tax and other factors which should be evaluated by your tax, financial and legal advisors. Glacier Commercial Realty makes no representation regarding the value of the property addressed in this report.