

5465

Greenwich Road

VIRGINIA BEACH | VA

Centrally located Warehouse
with dock, ramp and van
loading, and heavy power.

Former Hoffman Beverage facility

Colliers International
150 West Main Street | Suite 1100
Norfolk, VA 23510
P: +1 757 490 3300
F: +1 757 460 1200

H. Ashton Williamson, MAI, SIOR
Senior Vice President
+1 757 228 1802
ashton.williamson@colliers.com

Chamie Burroughs
First Vice President
+1 757 217 1878
chamie.burroughs@colliers.com

FEATURES

This facility offers high image, dry warehouse with multiple loading options and fantastic drive-thru capability. This highly desirable, central location is within the “core” of the southside, with a 10 mile population of 798,998. The garage building has 9 drive-thru lanes to secure 40’ and 30’ trucks.

Available to occupy in ± 90 days

Building Area:

Warehouse	±101,661 SF
Office	±3,000 SF

Total	104,661 SF
-------	------------

- ±5.00 acre site
- Centrally located to all South Hampton Roads in Newtown/ Greenwich Road Corridor, this offering provides a rare opportunity for a distributor to serve the Hampton Roads region.
- Ceiling Height: ±18’ - ±20’
- Efficient white membrane roof

- Power: Abundant 3- phase
- Quick access to Interstate I-264 & I-64
- Visibility on I-264
- 7 dock level doors
- 3in/4out oversized drive-thru doors for any size vehicle
- I-1 (Industrial) Zoning
- Secured, fenced yard
- Multiple van-high dock positions
- Sales Price: \$4,950,000
- \$47.30/ SF±

Colliers International
150 West Main Street | Suite 1100
Norfolk, VA 23510
P: +1 757 490 3300
F: +1 757 460 1200

SITE PLAN

5465 GREENWICH ROAD
BUILDING AREA SUMMARY

AREA	APPROX CLEAR HEIGHT	USE	SIZE SF
A	Occupied	By	Get Solutions Engineering
A	Occupied	By	Get Solutions Engineering
B	19' 5"	Drive-Thru Whrse	clear span w/ floor drains
B	20'	Whse w/ interior Loading	recessed covered van dock
B	20'	Whse w/ dock loading	w/cooling to 45-50 F
C	14' 19' at lift	Drive thru mechanic/ storage Garage	1437 LF of interior parking
SUM		Bldgs. SF Per Plat	104,661 SF ±
Land AC ±			5 ±

Note: This information is for guideline purposes only. Colliers International and preparer make no warranty as to accuracy and cannot be held liable for errors and omissions.

BUILDING SPECIFICATIONS

- **SITE:** ±5.00 Acres
- **BUILDING AREA:** Approximately 104,661 SF total in 2 buildings
- **CLEAR HEIGHT:** 18' - 20' clear predominantly, 19'+ in drive-thru garage
- **COLUMN SPACING :** 60' x 24' and 38' x 32' and clear span
- **LOADING:** 7 docks with insulated doors and pit levelers at most
6 ramp (lanes) into main warehouse
18 grade doors (9 in, 9 out) at drive-thru garage
- **ELECTRIC:** Abundant power of 25 megawatts ±
- **FIRE SUPPRESSION:** Wet fire sprinkler throughout warehouse and in office lobby area
- **LIGHTING:** T5/T8 high efficiency high output fluorescent fixtures, with motion detectors
- **HVAC:** Natural gas heaters in warehouse area
- **ROOF COVER:** Roof entirely replaced in 2011 with white membrane cover
- **TRAILER PARKING:** Ample available on paved site areas
- **CONNECTIVITY:** Verizon: High Speed DSL – 3MB download – 384 K Upload
Cox: Not Available
- **AVAILABILITY:** Available to Occupy in ± 90 days
Sale or long term lease available

Distance To Ports (Drive Time)

- **Portsmouth Marine Terminal** 12.7 Miles
- **Norfolk International Terminal** 13.1 Miles
- **Virginia International Gateway** 13.6 Miles
- **I-64** 2.24 Miles
- **I-264** 1.10 Miles

Household Income

5mi	\$82,802
10mi	\$84,302
15mi	\$87,868

Population

311,424
788,407
1,053,233

VIEW ONLINE

colliers.com

For additional information and personal tours contact us:

H. Ashton Williamson, MAI, SIOR

Senior Vice President

+1 757 228 1802

ashton.williamson@colliers.com

Chamie Burroughs

First Vice President

+1 757 217 1878

chamie.burroughs@colliers.com

Colliers International | 150 West Main St | Suite 1100 | Norfolk, VA 23510

P: +1 757 490 3300 | F: +1 757 490 1200

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2019. All rights reserved.

Accelerating success.