

250,000 SF

WINSTON-SALEM, NC 27107


Property Features

TOTAL SF: 250,000 +/- SF

PARKING: 196 spaces

LEASE RATE: Call for rates

TICAM: \$1.00/SF (Estimated)

ZONING: LI-S

CEILING HEIGHT: 32'

LOADING: TBD

COLUMN SPACING: 48' x 52'.

DOCK DOORS: TBD

וסטו

INTERSTATES: Proximity to I-40 (2.07 miles) & US Hwy 311 (1.82 miles)

AIRPORT: Piedmont Triad International Airport (17 miles)

ADJACENT Pepsi, Liberty Hardware, Waste Management,

TENANTS: EWI Worldwide, Bekaert Deslee

ELECTRIC: Duke Energy: Willard Rd. Substation (2.4 miles). Two (2) 30

MVA banks with reserve circuit capacity in excess of 12 MVA

Sedge Garden Substation: (4 miles) 291 MVA. 24 KV transformer

bank with reserve circuit capacity in excess of 12 MVA

NATURAL GAS: PNG: 6" line adjacent to site w/60 psi of capacity

WATER: City of Winston-Salem: 16" line at site boundary with average capacity of 91 MGD

WASTE WATER: City of Winston-Salem: 15" line (gravity) at site boundary

with average capacity of 51 MGD

TELECOM: AT&T: Fiber and T-1 lines available at the site


CERTIFICATION: Certified Site by the State of North Carolina


SITE AWARD: Austin Consulting / Duke Energy "Shovel-Ready"

Site Designation Award for the Food & Beverage Industry


Location


Winston-Salem is located in the Piedmont Triad region of North Carolina about 100 miles west of Raleigh and 80 miles northeast of Charlotte. It is Forsyth County's largest city and currently the fifth largest city in the state.

Many well-known companies are headquartered in Winston-Salem including BB&T, HanesBrands, Krispy Kreme Doughnuts, Lowes Foods, and Reynolds American.

Historically, Winston-Salem has been associated primarily with the textile and tobacco industries, although with Wake Forest Baptist Medical Center and the addition of the Wake Forest Innovation Quarter downtown, it is transforming itself into a leader in the nanotech, high-tech and bio-tech fields. Winston-Salem is home to a number of colleges and universities including Wake Forest University, Winston-Salem State University, UNC School of the Arts and Salem College.


AREA TRANSPORTATION


1,461

12,940

24,342

11

87

37

70

Certificate Programs


+1 336 812 3300 jason.ofsanko@cushwake.com

+1 336 812 3303 bobby.finch@cushwake.com

©2022 Cushman & Wakefield. All rights reserved. The material in this presentation has been prepared solely for information purposes, and is strictly confidential. Any disclosure, use, copying or circulation of this presentation (or the information contained within it) is strictly prohibited, unless you have obtained Cushman & Wakefield's prior written consent. The views expressed in this presentation are the views of the author and do not necessarily reflect the views of Cushman & Wakefield. Neither this presentation nor any part of it shall form the basis of, or be relied upon in connection with any offer, or act as an inducement to enter into any contract or commitment whatsoever. NO REPRESENTATION OR WARRANTY IS GIVEN, EXPRESS OR IMPLIED, AS TO THE ACCURACY OF THE INFORMATION CONTAINED WITHIN THIS PRESENTATION. AND CUSHMAN & WAKEFIELD IS UNDER NO OBLIGATION TO SUBSEQUENTLY CORRECT IT IN THE EVENT OF ERRORS.


