

AUTO SERVICE & SALES CENTER

12,000 SF BUILDING ON 1.83 ACRES

Existing Auto Dealership
Turnkey Operation
12,000 SF Building
1.83 Acres

CONTACT US

MARK REARDON

Executive Vice President/Partner
+1 617 912 7046
mark.reardon@cbre-ne.com

MATT FUREY

Client Services Associate
+1 617 912 6973
matthew.furey@cbre-ne.com

© 2017 CB Richard Ellis – N.E. Partners, LP. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. 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. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

FOR SALE AUTO SERVICE & SALES CENTER 12,000 SF BUILDING ON 1.83 ACRES

27-29 HOLLIS STREET
PEPPERELL, MA

AUTO SERVICE & SALES CENTER

12,000 SF BUILDING ON 1.83 ACRES

FOR SALE
27-29 HOLLIS STREET
Pepperell, MA

BUILDING SPECIFICATIONS

- + **Land Area:** 1.83 acres
- + **Total Building SF:** 12,000 SF
- + **Year Built:** 1974
- + **Description:** Single-story building with office/showroom and garage bays
- + **Utilities:**
 - **Water & Sewer:** Town of Pepperell
 - **Natural Gas & Electricity:** National Grid
- + **Roof:** Tar and gravel
- + **Sprinklers:** Wet system
- + **HVAC:** Office and showroom rooftop, HVAC garage heat only
- + **Zoning:** Commercial
- + **Loading:** Two drive-in doors
- + **Garage Bays:** Eight
- + **Garage Ceiling Height:** 15'
- + **Taxes:** \$9,379.87 (Fiscal 2017)

DEMOGRAPHICS

	1-Mile Radius	3-Mile Radius	5-Mile Radius
2016 Population	3,559	13,089	28,845
2016 Households	1,435	4,713	10,366
2016 Median Household Income	\$78,211	\$97,932	\$103,082
2016 Estimated Housing Units	1,511	4,904	10,784
2016 Average Age	41.9	43.1	44.2
2016 Est. Average Household Size (Number of People)	2.48	2.78	2.77
2016 Estimated Per Capital Income	\$38,630	\$43,760	\$47,072
2016 Est. Average Housing Value	\$325,688	\$387,084	\$417,598

SECOND FLOOR PLAN

