

PROPERTY HIGHLIGHTS

Overview: Concrete crane building with heavy power, 100% A/C, good clear heights and remodeled office. Separate shop restrooms, maintenance/tool room, break room and offices/locker room.

- Total Building Size:** 41,457 SF
- Office Space:** 6,380 SF, remodeled 2016
- Land Size:** 2.72 Acres (additional 2.33 ac available)
- Year Built:** 1979
- Ceilings:** 20'4"-22'6" shop clear heights
- Loading:** (2) 12'x14' OH doors
- Cranes:** (2) 10-T cranes in a 45' x 385' bay with approximately 14' under hook
- Power:** 3,000 amp/480v/3-phase
- Water/Sewer:** Municipal
- Car Parking:** 28 total
- Sprinkled:** Yes, wet
- Taxes:** \$36,570 (2017)
- Zoned:** Light Industrial
- Price:** \$1,100,000

Additional Acreage: Additional 2.33 acres adjacent/north available at \$1.25 /sf (\$126,868). See aerial next page.

FOR SALE

Concrete Crane Building

C. Shane Van Sickle | shane@lmcoss.com

W: 815.639.0034, ext. 16

M: 815.979.0242

LandMark Real Estate Group
6735 Vistagreen Way, Suite 100
Rockford, Illinois 61107

www.lmcoss.com

PROPERTY LOCATION

The subject property is 1 mile from U.S. Route 20, 2 miles from I-39 and 5.5 miles from I-90.

Regionally, it is centrally located along the I-90 Corridor, 60 mi NW of Chicago O'Hare International Airport and 90 mi SW of Milwaukee's General Mitchell Int'l Airport.

The Greater Rockford Area boasts a competitive labor pool, favorable cost of living and a wide variety of cultural, dining, arts/entertainment and higher education opportunities.

PROPERTY PHOTOS

© 2018 LandMark Real Estate Group, LLC. The information contained in this document has been obtained from sources believed reliable. While we do not doubt its accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. The value of this transaction to you depends on tax and other factors, which should be evaluated by your tax, financial and legal advisors. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

FLOOR PLAN

