

Premier East Coast Location

Energy Efficient Class A Flex/Office - Warehouse

5031 Richard Lane, Mechanicsburg, PA 17055

14,422 and 9,561-25,986 sf

for lease \$7.95 SF NNN

Estimated CAM for 2021: \$2.73 SF

Annette Cassel Means
717.791.2064 – direct line
ameans@high.net

Derry Young
717.791.2060 – direct line
dyoung@high.net

5031 Richard Lane Mechanicsburg, PA

- Strategically located in the heart of South Central Pennsylvania
- Access to five major ports (Philadelphia, Newark, Baltimore, New York, Newport)
- Highway connections via Interstate 81, I-83, I-76 and US 11/15 puts Cumberland Valley within 12 hours of Boston, New York, Washington D.C., Richmond, Baltimore and Columbus
- Access to air travel and rail systems
- Harrisburg, the Pennsylvania State Capital, is located directly across the Susquehanna River that runs along the east shore of Cumberland Valley

Contact:

iHIGH ASSOCIATES LTD.
An Affiliate of High Real Estate Group LLC
Industrial/Commercial Realtors

Annette Cassel Means
717.791.2064 – direct line
ameans@high.net

Derry Young
717.791.2060 – direct line
dyoung@high.net

FLOOR PLAN, not to scale

Available: 40,408 SF

Suite 102: 25,986 SF \$7.95 SF N/N/N

Suite 102A: 9,561 SF \$7.95 SF N/N/N

Suite 104: 14,422 SF \$7.95 SF N/N/N

Estimated CAM for 2021 budget \$2.73 PSF which includes HVAC maintenance, but not utilities/trash.
5 year minimum lease term

Contact:
High ASSOCIATES LTD.
An Affiliate of High Real Estate Group LLC
Industrial/Commercial Realtors

Annette Cassel Means
717.791.2064 – direct line
ameans@high.net

Derry Young
717.791.2060 – direct line
dyoung@high.net

BUILDING FEATURES

Floor type	5" reinforced 3,000 psi concrete	Insulation	Roof - 3.3" polyiso (R20+) Walls - 2" rigid insulation - cavity wall construction
Number of floors	Single story	Bays	40'x40'
Condition	Excellent	Overhead drive-indoors	Any of the dock doors can be converted to drive-in doors by installing a ramp
Ceiling height	24'-28' clear	Dock doors	Suite 102: 5 dock doors (3 with levelers) 4 personnel doors Suite 102A: 2 dock doors (1 with leveler) 2 personnel doors Suite 104: 4 dock doors; 4 personnel doors
Heating/AC	Electric heat pumps (office), gas unit heaters (warehouse)	Lighting	T-8 fluorescent in office, T-5 high bays with sensors in warehouse
Electric	208/120 volt, 3 phase 200 amp to each suite	Signage	Monument signage, tenant signage on door of suite entrance
Roof	Insulated rubber over steel deck	Restrictions	No outside storage
Sprinklers	Wet-100% coverage		
Wall finishes	Office to meet tenant requirements		
Floor finishes	Office to meet tenant requirements		

ROSSMOYNE BUSINESS CENTER

Located in the Rossmoyné Business Center.

In-park services include four nationally recognized hotels, Isaac's Restaurant, a credit union with ATM facilities, two day-care centers, a convenient retail strip center – The Shoppes at Rossmoyné and a full service restaurant Marzoni's Brick Oven & Brewery Co. with private party rooms.

ZONING

PO Professional Office

UTILITIES

Water	Public PAWC
Sewer	Public Upper Allen
Gas	UGI
Electric	PPL

SITE FEATURES

Total building SF	121,643 SF
Available SF	40,408 SF
Year constructed	2008
Acres	15.9
Topography	Level site
Construction	Insulated Architectural Masonry
Road frontage	Access off Richard Lane
Parking	242 spaces with lighting
Tax map & parcel #	42-10-0256-036 Legal book/page 70-138

TABLE

STATION	PC	PT
17.11'	0+00.00	1+22.09
108.11'	5+08.63	5+31.83
22.63'	5+08.63	10+05.61
21.50'	0+04.74	1+38.72
21.50'	4+08.53	4+47.64
13.30'	0+08.61	0+33.05
14.90'	1+10.42	1+44.72
14.02'	1+77.68	2+05.44

LOT #D-11A
13.77 Acres
N/F
RICAN SUZUKI MOTOR CORP
ED BOOK 00250, PAGE 01406
X PARCEL 42-10-0235-008

N/F
Peter R. and Carol A. Mark
Deed Book 00256, Page 00240
Tax Parcel 42-26-0247-031
Lot 96
EXISTING IRON PIN (FND)

N/F
Donald R. Steink
Deed Book 00126, Page
Tax Parcel 42-26-0240
Lot 95
25' SETBACK
EXISTING POWER POLE

N/F
Rhododendron
(TYP. FOR BUFFER STRIP ONLY)

Chord - S 74°35'51" W
Radius - 11,359.19 / Arc Len. - 681.72'
(VARIA)

76
76

TRAFFIC COUNTS

Both Directions	28,829 AADT @ PA Turnpike Exit
Both Directions	73,041 AADT @ PA Route 15
Both Directions	5,387 AADT @ Rossmoyne Road

DEMOGRAPHICS

	<u>1 Mile</u>	<u>3 Mile</u>	<u>5 Mile</u>
Population	5,769	48,144	123,047
Households	2,844	20,346	50,187
Avg. HH Income	\$69,771	\$81,244	\$93,139

TRANSPORTATION & INFRASTRUCTURE

Cumberland Valley (the destination marketing brand for Cumberland County), located in South Central Pennsylvania, is at the crossroads of the Northeast Corridor. Our close proximity to major east coast markets and regional seaports, access to multiple air travel and rail systems, and connections via Interstate 81, I-83, I-76 and US 11/15, make this region a growth hub and the most strategic location to connect businesses with suppliers and consumers. Within a day's drive you can reach over two-thirds of the U.S. population and in a two- to three-hour drive every major metropolitan area in the northeast including New York City, Philadelphia, Washington D.C. and Baltimore.

Cumberland County is the fastest growing county in Pennsylvania.

(Source: Cumberland Area Economic Development Corporation)

1853 William Penn Way
Lancaster, PA 17601

717.291.2284
FAX 717.293.4488
1.800.638.4414

5000 Ritter Road
Suite 201
Mechanicsburg, PA 17055
717.697.2422
FAX 717.697.0870
1.800.213.0094

495 Highlands Boulevard
Suite 103
Coatesville, PA 19320
610.380.8437
FAX 610.380.0583

11020 David Taylor Drive
Suite 130
Charlotte, NC 28262
704.688.0800
FAX 704.688.0801

6497 Parkland Drive
Suite E
Sarasota, FL 34243
941.756.5599
FAX 941.758.7614

Information furnished regarding property for sale or rent is from sources deemed reliable, but is not guaranteed. No warranty or representation is made as to accuracy thereof, and is submitted subject to errors, omissions, change of price, or other conditions, prior to sale or lease or withdrawal without notice. No liability of any kind is to be imposed on the broker herein. High Properties, the property owner, and High Associates Ltd., the broker, are indirect subsidiaries of High Real Estate Group LLC.