

2850 ROHR ROAD, GROVEPORT, OHIO 43125

228

RICKENBACKER

Rick Trott SIOR, CCIM CBRE

First Vice President +1 614 430 5091 rick.trott@cbre.com

Kevin McGrath SIOR, CCIM

First Vice President +1 614 430 5036 kevin.mcgrath@cbre.com

Bill Baumgardner VanTrust Real Estate

Vice President +1 614 390 9705 bill.baumgardner@vantrustre.com

Now Available New Speculative Construction

CBRE

BUILDING AMENITIES

- 229,333 Total square feet
- Office space BTS
- 24 9' x 10' Docks with room for 29 additional
- 3 12' x 14' Drive-in doors
- 217 Parking spaces + 54 additional possible
- 32' Clear ceiling height
- LED Two fixtures per bay
- ESFR sprinkler system
- Excellent access to I-270, I-71 and I-70
- COTA/GREAT bus stop nearby
- Minutes from Rickenbacker International Airport and Norfolk Southern Intermodal Yard
- 10 Minutes to Downtown Columbus
- Pre-1994 CRA offering 15-year, 100% real estate tax abatement

SITE/FLOOR PLAN

228 RICKENBACKER

LOCATION:	Groveport, OH		
AVAILABLE SPACE:	229,333 Sq. Ft.		
OFFICE SIZE:	BTS		
WAREHOUSE SIZE:	229,333 Sq. Ft.		
DIVISIBLE:	48,000± Sq. Ft.		
TOTAL BUILDING SIZE:	229,333 Sq. Ft.		
LAND:	19.05 Acres		
ZONING:	PIP - "Planned Industrial Park" City of Groveport, OH		
ACCESS TO EXPRESSWAYS:	2.5 Miles to I-270 and Close to I-71 and I-70		
YEAR BUILT:	Construction to Start in May 2018 and be Completed in December 2018		
CONSTRUCTION:	Pre-Cast Concrete Panels; 10" Insulated Panels with R-value of 10.0		
R00F:	45 mil Mechanically Fastened TPO Membrane Roof 15-Year Warranty; R-20		
BUILDING DIMENSIONS:	240' x 950'		
COLUMN SPACING:	45' Deep x 50' Wide Interior Bays; 60' Deep x 50' Wide Speed Bay		
BAY SIZE:	12,000 Sq. Ft. (50' x 240')		
FLOOR:	7" Unreinforced Concrete Slab (4,000 PSI); Staging Bay Reinforced with Wire Welded Mesh; FF 55, FL 35; Ashford Fomula Floor Sealant		
CEILING HEIGHT:	32' clear		
LOADING FACILITIES:	24 Docks (9' x 10') - Up to 29 Additional Doors can be Added; 40,000 lb Capacity Mechanical Levelers; (7' x 8') - Bumpers, Seals, Vision Panels, Lights, and Outlets		

RICKENBACKER

DRIVE-IN DOORS:	3 - 12' x 14'			
TRUCK COURT:	130' Depth with 60' Concrete Apron			
PARKING:	217 Cars (54 Additional Spaces can be Added)			
RESTROOMS:	To-Suit			
FIRE SUPPRESSION:	ESFR - K17			
HEATING:	Three (3) Roof Mounted 80/20 Direct Gas-Fired Make-Up Air Handling Units; 55° Inside at 0° Outside			
CEILING/WALLS:	Bright White Painted Walls and Roof Deck			
LIGHTING:	LED - Two Fixtures Per Bay			
OUTSIDE SECURITY LIGHTING:	LED Exterior Building Mounted and Pole Lighting			
WINDOWS:	Office Entrance and clerestory			
ELECTRICAL SERVICE:	Two (2) 800 Amp 277/480 Volt, 3 Phase Services; South Central Power			
GAS:	Columbia Gas			
SEWER:	City of Columbus			
WATER:	City of Columbus			
LOW VOLTAGE:	AT&T			
AVAILABLE:	December 2018			
ANNUAL RENTAL RATE:	\$4.95/Sq. Ft. NNN			
ANNUAL OPERATING EXPENSES:	Estimated at \$0.40/Sq. Ft.			

REGIONAL

LOCATION

- 2.5 Miles to I-270, and close to I-71 and I-70
- Located less than 1 mile from Rickenbacker International Airport (LCK) used primarily for cargo
- Near Port Columbus International Airport (CMH)
- Bus transportation throughout the area
- Within a one-day truck drive (10 hours) of 47% of the US population and 33% of the Canadian population
- Proximity to Distribution Hubs:
- FedEx Smartpost Grove City and Groveport
- UPS Facilities Obetz and Columbus West
- FedEx Ground Hub Grove City
- FedEx Air Hub Rickenbacker
- Automotive and e-Commerce Corridors

LABOR

- State incentives and tax programs available
- Lower labor costs than the national average
- More than 70,000 skilled and motivated workers in logistics-related occupations in Central Ohio
- 62 colleges and universities nearby with 140,000 students provide excellent seasonal labor pool
- Fisher College of Business at The Ohio State University ranks #5 in the nation among supply chain/logistics programs

TRANSPORTATION

- Four interstate highways: I-270, I-71, I-70 and I-670
- Two Class 1 Railroad Systems (5 miles to NS Intermodal at Rickenbacker and 20 miles to CSX Intermodal)

\(\frac{\cappa_{\cappa\cappa\cappa_{\cappa_{\cappa_{\cappa_{\cappa\cappa_{\cappa_{\cappa_{\cappa\cappa_{\cappa\cappa\cappa_{\cappa\cappa_{\cappa\capp

DISTANCES			
Dayton, OH	72 Miles	Chicago, IL	356 Miles
Cincinnati, OH	106 Miles	Nashville, TN	378 Miles
Indianapolis, IN	175 Miles	St. Louis, MO	418 Miles
Pittsburgh, PA	185 Miles	Philadelphia, PA	469 Miles
Detroit, MI	202 Miles	New York, NY	554 Miles
Louisville, KY	206 Miles		

FOR MORE INFORMATION, PLEASE CONTACT:

Rick Trott SIOR, CCIM CBRE

First Vice President +1 614 430 5091 rick.trott@cbre.com

Kevin McGrath SIOR, CCIM CBRE

First Vice President +1 614 430 5036 kevin.mcgrath@cbre.com

Bill Baumgardner VanTrust Real Estate

Vice President +1 614 390 9705 bill.baumgardner@vantrustre.com

© 2018 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. Any projections, opinions, or estimates are subject to uncertainty. The information may not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. PMStudio_April2018

