[image: image1.png]REALTORS®

PRICE REDUCED: Commercial Building & Land: Sale or Lease: Chesapeake, VA
 Location: 4328 Bainbridge Blvd., Chesapeake, VA

 Connector Road: Bainbridge Blvd. and South Military Highway
Zoning: B-3 (business/commercial) “South Norfolk Planning Area”
 Note: approved conditional use permit for mini-warehouse (sic code 4225)

Size:

 ± 3.6 acres “total” (3.57 acres, “actual”)

 ± 3.1 acres “main parcel”

 ± 0.5 acres “outparcel (Includes an existing concrete block one story

 Building: approx. 5,480 sq. ft.)

Utilities:
 Available at site

Development: Preliminary site-plan for outparcel (retail/commercial) and mini-warehouse usage

 for main parcel available.
Frontage:
 ± 662 Linear ft.

Wetlands:
 Not Located in Chesapeake Bay Preservation Area

Total Parcel:
TOTAL: Sales price: ± 3.6 acres: $1,115,000 REDUCED : Ground Lease: $.60/ sq. ft.
 (absolute net lease structure)
 PORTION: Sales Price: ± 3.1 acres: ± $790,500 REDUCED : Lease Rate $.60/ sq. ft.

 (absolute net lease structure) Note: portion of total parcel

Outparcel:
 Sales price: ± 0.5 acres with building of approx. 5,480 sq. ft: $325,000.00

 Lease Rate: Total Bldg: $7.00/sq. ft. NNN, Units 1-4 individual Lease Rate: from $7.50/sf - $8.78/sf NNN (see floor plan attachment)
 Note: Seller will consider a Joint Venture or Built-to-Suit project for 0.5 acre site; Sell or Lease
Note: Cross easement agreement will be available to both parcels to maximize ingress/egress, Lease

 Structure absolute net for all Leases, Total Parcel has not been subdivided, Preliminary Site

 Plan available for review.
Traffic Count: Estimated 24,000 cars/day on Military Hwy. at Bainbridge Blvd. & Estimated 10,000 cars/day
 On Bainbridge Blvd. at Military Hwy.
 Demographics: Estimated 24,000 people within a 5 mile radius
Contact:
 Frank P. Thomas, III

Sam Segar & Associates, Inc.

315 Edwin Drive, Suite 103

Virginia Beach, VA 23462

(757) 497-4446/ (757)497-8904 fax/ (757)285-9004 cell

 Frank@SamSegar.com
This information is obtained from sources believed to be reliable, but is not warranted. This offer is subject to prior sale or lease, errors and omissions, or withdrawal without notice. Please consult your business, tax and legal advisors before making your final decision.
