

Property Features

- 2 story Class A, elevator served, manufacturing facility
- Full 87,870 sf total; 9,000 SF office
- ±50,000 SF fully conditioned manufacturing area
- 21' – 24' clear height
- 220/480 volt/3-phase
- 6 dock and 1 grade level doors
- 10 acre site
- Expansion capacity for additional 50,000 SF
- Can add additional loading doors
- Sale Price: \$6,400,000

For more information, contact:

BILL THRONE, CSCMP, CCIM, SIOR
First Vice President
757 499 2692
bill.throne@thalhimer.com

The Town Center of Virginia Beach
222 Central Park Ave., Suite 1820
Virginia Beach, VA 23462
www.thalhimer.com

For more information, contact:

BILL THRONE, CSCMP, CCIM, SIOR
First Vice President
757 499 2692
bill.throne@thalhimer.com

The Town Center of Virginia Beach
222 Central Park Ave., Suite 1820
Virginia Beach, VA 23462
www.thalhimer.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance

Cushman & Wakefield | Thalhimer © 2015. No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question.

For more information, contact:

BILL THRONE, CSCMP, CCIM, SIOR
First Vice President
757 499 2692
bill.throne@thalhimer.com

The Town Center of Virginia Beach
222 Central Park Ave., Suite 1820
Virginia Beach, VA 23462
www.thalhimer.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance

Cushman & Wakefield | Thalhimier © 2015. No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question.

For more information, contact:

BILL THRONE, CSCMP, CCIM, SIOR
First Vice President
757 499 2692
bill.throne@thalhimer.com

The Town Center of Virginia Beach
222 Central Park Ave., Suite 1820
Virginia Beach, VA 23462
www.thalhimer.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance

Cushman & Wakefield | Thalhimer © 2015. No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question.

For more information, contact:

BILL THRONE, CSCMP, CCIM, SIOR
First Vice President
757 499 2692
bill.throne@thalhimer.com

The Town Center of Virginia Beach
222 Central Park Ave., Suite 1820
Virginia Beach, VA 23462
www.thalhimer.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance

Cushman & Wakefield | Thalhimer © 2015. No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question.