

FOR SALE

**+/- 37.43
Acres**

**NW Corner of
Hwy 281 &
Borgfeld Dr.
San Antonio, TX**

CONTACT:

**JIM AKIN
OWNER'S BROKER**

210.496.7775

jakin@dirdealers.com

**FIRST AMERICAN
COMMERCIAL
PROPERTY GROUP**

18618 Tuscany Stone,
Suite 210
San Antonio, TX 78258

210.496.7775

www.dirdealers.com

Location: Far north central San Antonio just inside the Bexar/Comal County line.

Land: +/- 37.43 Acres

Topography: Situated in the Edwards Aquifer contributing zone (not the recharge zone). There is a hill toward the south end of the property with an elevation of 1,220'. The land then gently slopes from south to north toward an elevation there of 1,080'.

Frontage: 800+ feet on Borgfeld Rd & about 1/2 mile on 281, much of which is above grade with the roadways

Flood Plain: None shown on maps or apparent on site.

Zoning: C-2 (commercial); CoSA

Utilities: This is within the service area of CPS Energy for electricity. It appears the nearest SAWS water (24") & sewer (12") lines are along Bulverde Rd to the west of the property.

Buyer should investigate & verify all utility services needed. .

Note: This property consists of three parcels with two separate owner-ships. The owners want to sell all the land in its entirety simultaneously.

Price: \$4,885,000.00 cash, total. (\$3.00/SF average)

TxDOT Expansion

TxDOT acquired the strip of land between Highway 281 and the subject properties for expansion to a 6-lane expressway with frontage roads. Here's a link to project information: <https://www.txdot.gov/inside-txdot/projects/studies/san-antonio/us-281-1604-borgfeld.html>

