

6500 JENNY LIND ROAD | FORT SMITH, AR 72908

OFFERING MEMORANDUM Presented By:

Bob Cooper, Jr. Ghan & Cooper Commercial Properties (479) 478-6161 bob@rhghan.com **Dallas Paul**NAI Harmon Group
(419) 960-4410
naiharmon.com

6500 Jenny Lind Road

CONFIDENTIALITY & DISCLAIMER STATEMENT

The information contained in the following Marketing Brochure is proprietary and strictly confidential. It is intended to be reviewed only by the party receiving it from Ghan & Cooper Commercial Properties or NAI Harmon Group. This Marketing Brochure has been prepared to provide summary, unverified information contained herein is not a substitute for a thorough due diligence investigation. The information contained in this Marketing Brochure has been obtained from sources we believe to be reliable; however, Ghan & Cooper Commercial Properties nor NAI Harmon Group have verified, and will not verify, any of the information contained herein, nor has Ghan & Cooper Commercial Properties or NAI Harmon Group conducted any investigation regarding these matters and makes no warranty or representation whatsoever regarding the accuracy or completeness of the information provided. All potential tenants must take appropriate measures to verify all of the information set forth herein.

NON-ENDORSEMENT NOTICE

Ghan & Cooper Commercial Properties, LLC nor NAI Harmon Group is affiliated with, sponsored by, nor endorsed by any commercial tenant or lessee identified in the marketing package. The presence of any corporation's logo or name is not intended to indicate or imply affiliation with, or sponsorship or endorsement by, said corporation of Ghan & Cooper Commercial Properties, LLC or NAI Harmon Group, it's affiliates or subsidiaries, or any agent, product, service, or commercial listing of Ghan & Cooper Commercial Properties, LLC or NAI Harmon Group, and is solely included for the purpose of providing buyer/tenant/lessee information about this listing to prospective customers.

6500 Jenny Lind Road

Bob Cooper, Jr. Ghan & Cooper Commercial Properties (479) 478-6161 bob@rhghan.com

Dallas Paul NAI Harmon Group (419) 960-4410 naiharmon.com 150,000 SF Food Grade Space \$3.25 SF NNN (Triple Net)

SUMMARY

Available For Lease: 150,000 SF Food Grade Space

Lease Rate: \$3.25 SF

Lease Type: NNN (Triple Net)

Total Plant & Office Area: 619,508 SF

Office Area: 3,600 SF

Zoning: I-2

Construction: Block/metal siding/steel structure

Built: Original construction 1974

Dates of Expansion: 1976

Clear Height: 32' +/-

Ground Floor Area: Floor load capacity 3,000 PSI Concrete w/ 6x6 wire mesh

Break Room Area: Yes

Roof Type/Age: TPO—Over 10 years

Column Spacing: 55 x 40 typical

Loading Facilities: 26 doors & levelers and 1 grade level door

Trailer Parks: 180

Rail Service: 4 lines, rail docks are in-filled

Heating: RTU's and make-up air units

Electrical: Oklahoma Gas and Electric (OGE); 1 Substation with

2,500 KVA and 3,124 KVA. Can be updated

Natural Gas: Arkansas Oklahoma Gas Corporation—transportation;

5 PSIG—4" line 7,780 CFH demand. Can be updated.

Water: City of Fort Smith Supplier and 8" main; 3" line

Sewer: City of Fort Smith Supplier; 8" to city and 8" lead-in

and 6" to building.

Sprinkler System: Active onsite

Generator: Onsite

THE LOCATION

Fort Smith is the second largest city in Arkansas. The M.S.A. of the Fort Smith area is 350,000. Fort Smith has long been a regional manufacturing center, with major plants located in the city.

Fort Smith is a major transportation hub for the surrounding region. It is located at the crossroads of two major interstate highways, is served by one major and two regional switching railroad companies and is the home of a regional airport.

Little Rock, Arkansas; Tulsa, Oklahoma; Oklahoma City, Oklahoma; Springfield, Missouri and Wichita, Kansas; Dallas, Texas and Shreveport, Louisiana are all under a 300 mile radius of Fort Smith, Arkansas.

PHOTOGRAPHS

Bob Cooper, Jr. Ghan & Cooper Commercial Properties (479) 478-6161 bob@rhghan.com Dallas Paul NAI Harmon Group (419) 960-4410 naiharmon.com