

2750 WHITEHALL PARK DRIVE

CHARLOTTE, NC

Premier manufacturing facility located within Southwest submarket with easy access to Interstate 485, Interstate 85 and Interstate 77.

Schedule a Tour Today:

GRANT MILLER, SIOR

Senior Director

+1 704 409 2364

grant.miller@colliers.com

ROB SPEIR, SIOR

Senior Director

+1 704 409 2370

rob.speir@colliers.com

JUSTIN SMITH

Senior Vice President

+1 704 409 2379

justin.smith@colliers.com

Colliers International
300 W. Summit Avenue | Suite 200
Charlotte, NC 28203
P: +1 704 409 9933

FIRST FLOOR PLAN

SECOND FLOOR OFFICE PLAN

BUILDING SPECIFICATIONS

Available Square Footage:	±184,830 SF
Office Square Footage:	±51,438 SF
Expansion:	Building can accommodate ±40,000 SF addition
Acreage:	15.281 Acres
Zoning:	I-1 (CD)
Year Built:	1997
Column Spacing:	50' x 50'
Clear Height:	27'
Dock High Door(s):	(7) 8' x 10' (1) 10' x 10'
Drive In Door(s):	(1) 14' x 16'
Lighting:	Florescent
Sprinkler System:	100% Coverage (Wet & Dry System)
Floors:	6" Concrete Slab
Water:	Supplied by CMUD
Sewer:	Supplied by CMUD
Electric:	Supplied by Duke Energy
Natural Gas:	Supplied by PNG
Trailer Parking:	8 Trailer Bays
Auto Parking:	±225 Parking Spaces
HVAC:	100% Heated & Cooled
Roof Construction:	Rubber Membrane & Stone
Building Construction:	Pre-Cast Concrete Panels
Tax Parcel ID:	20102117
Date Available:	March 2019

ASKING PRICE:
\$11,100,000

FOR LEASE 2750 WHITEHALL PARK DRIVE // CHARLOTTE // NC

colliers.com/charlotte VIEW ONLINE

GRANT MILLER, SIOR

Senior Director
+1 704 409 2364
grant.miller@colliers.com

ROB SPEIR, SIOR

Senior Director
+1 704 409 2370
rob.speir@colliers.com

JUSTIN SMITH

Senior Vice President
+1 704 409 2379
justin.smith@colliers.com

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). ©2017. All rights reserved.

Colliers International
300 W. Summit Avenue | Suite 200
Charlotte, NC 28203
P: +1 704 409 9933

