

10516 SAWMILL ROAD, POWELL, OHIO

**RETAIL/SHOWROOM FOR LEASE:
\$9.00 PER SQ FT MODIFIED GROSS**

Property Features:

- Retail/Showroom building on Sawmill Rd
- Previously used for children's parties
- Suite B 2,717 SF
- 79 Parking spaces
- Tenant pays utilities and janitorial expenses

BEST CORPORATE REAL ESTATE
JAMES MANGAS, CCIM
2121 RIVERSIDE DRIVE
UPPER ARLINGTON, OH 43221
WWW.BESTCORPORATEREALESTATE.COM
PHONE: 614-559-3350 EXT. 15
FAX: 614-559-3390
EMAIL: JMANGAS@BESTCORPORATEREALESTATE.COM

This information has either been given to us by the Owner of the Property or received through sources that we deem to be reliable.
We have no reason to doubt its accuracy, but we do not guarantee it.

A2A-Agent to Agent Remarks**Commercial**

ML#: 212034765

Status: Active
 List Agr Type: ERS
 Original LP: \$0

 LP: \$0
 Photos: 12
 VT:

 Parcel #: 31934405031005
 Use Code: Tax Dist: 25

 Previous Use:
 Zoning:

 For Sale: No For Lease: Yes
 Occupancy Rate: 9%

 For Exchange: Yes
 Mortg Balance:

 Gross Inc: \$0
 Total Op Exp: \$0
 NOI: \$0

 Condo Fee:
 Addl Acc Cond : NONEKNOWN

 Taxes (Yr):
 Assessment:

Tax Yr:

 Tax Incentive:
 Possession: immediate
General Information
 Address: 10516 Sawmill Rd
 Between Street: N Hampton Rd & Bradford Court
 Complex:
 Distance to Interchange: 2.4

 Unit/Suite #:
 City: Powell
 County: Delaware
 Multi Parc:

 Zip: 43065 Tax Dist: 25
 Corp Limit: None
 Township: Liberty
 Near Interchange: I-270
Building Information
 Tot Avail SqFt: 2,717
 Tot Bldg SqFt: 13,143
 # Flrs Abv Gnd: 1
 # of Docks: 0
 Year Built: 2000
 Traffic Count:

 Min SqFt Avail: 2,717
 Acreage: 2.504
 # of Units:
 # of Drive-In Doors: 1
 Year Remodeled:
 Ceiling Height:

 Max Cntg SF Avail: 2,717
 Lot Size:
 Parking: 6 / 1000
 Bay Size:

Suite #	SqFt	Date Avail	Suite #	SqFt	Date Avail
1: B	2,717		3:		
2:			4:		

Financials
 Lease Rate \$/SqFt: \$9
 Exp Paid By: L T Reimburse L T Contracts Directly
 ALL
 RE Taxes: x
 Bldg Insurance: x
 Utilities: x
 Maint/Repairs:
 Janitorial: x
 CAM: x
 Cu Yr Est \$/SF \$2 per above checked items
Terms Desired:
 Will Landlord Remodel:
 Finish Allowance/SqFt:
 Pass-Thru of Exp ovr Base Yr:
 Exp Stop:
[Additional Financials / Expenses](#)**Features**

Primary Photo Source: Realtor Provided(Time limited)

Property Description

Highly visible showroom/retail building on Sawmill Rd in the Powell trade area. Co-tenants include a dance studio & personal training center. 2,717 SF Suite was formally used for childrens parties and offers one drive in door in the rear of the space.

A2A-Agent to Agent Remarks**Listing Info**

Property Type: RETAIL

Auction:

 SUB AGCY: N
 List Office: 01970
 List Agent: 2002005957
 Agent EMail: jmangas@bestcorporaterealestate.com
 Showing Phone #: 614-559-3350 Ext.15

 Date: pre-2012
 Deposit Req: 3.00% pre-2012
 BUYBROK/TENREP:Y
 Best Corporate Real Estate
 James Mangas

 VRC: N Internet: Y
 614-559-3350
 614-570-9488

 LD: 10/17/2012
 Ofc Fax: 614-559-3390
 Agent Other Phone:
 Pref Agt Fax:
 Cond: 10/01/2013
 XD:
Additional Contact Info:**Sold Info**
 Contract Date: Thursday, August 15, 2013 01:41 PM
 Sell Office:
 Sell Agent:
 Sold Date:
 Imprln:
 DOM: 303
 Fin:
 SlrCns:
 SP:
 SlrAst:
 Prepared by: Randy Best

 Information deemed reliable but not guaranteed
 Copyright: 2001 -2013 by Columbus and Central Ohio Regional MLS

All photographs are copyrighted and only those displaying the CBR-MLS logo may be re-used without the photographer's proper authorization.

212034765

10516 Sawmill Road

\$ 0

Suite B

plumbing floor plan
1/8" = 1'-0"

**Wellness
Community**

10516 Sawmill Rd, Powell, OH 43065, USA

**Powell
Rehabilitation
Center**

**LaPetite
Daycare**

**Bridgewater
Banquet
Center**

Site

**Buckeye
Gymnastics**

**Dublin
Montessori
Academy**

**Sawmill
Baptist Church**

**Zion
Christian
Fellowship**

Disclaimer And Confidentiality Agreement

Best Corporate Real Estate has been retained as the broker regarding the sale/lease of this property/business.

This information is intended solely for the LIMITED use by the parties to consider whether to pursue an intent to offer or lease this property/business.

Although the information contained herein is believed to be correct, Best Corporate Real Estate, the Owner, and their officer's, agents and/or employees disclaim, any and all liability for representations, warranties, and or guarantees, expressed and/or implied, contained herein, or any omissions from the information being provided. This includes any additional oral or written communication made available to the recipient.

This information contains a brief overview of selected information pertaining to the affairs of the property/business. It does not claim to contain all the information a prospect may desire or require. There is no representation, warranty, expressed or implied as to the accuracy or completeness of the information, and there will be no liability of any kind whatsoever assumed by the Broker or Owner with respect hereto. Analysis and verification of this information is solely the responsibility of the prospect.

By accepting the receipt of this information, this confidentiality information is to be kept by the interested parties only. By accepting these documents, you are stating that you might be interested in pursuing an offer for the property/business. The enclosed contains information, pictures, and other materials that are informational only. Best Corporate Real Estate and the Owner does not deem this information to be all inclusive nor contain everything that a purchaser may require. The purchaser is responsible for reviewing for accuracy and the details of this information and may request additional information if desired.

By accepting this information, the potential prospect and/or the prospect's broker agree that the property information is confidential. Duplication or photocopying (all or in part) is not permitted. Best Corporate Real Estate deems this information reliable but cannot be made accountable for its accuracy. The owner of the property/business reserves the right to make any change, to add, delete, or modify the information at any time. The Owner reserves the right to reject any potential offer at any time without notice. This property information is not to be construed as an offer, a contract, or commitment.

The potential purchaser and or purchaser's broker is not allowed to communicate, interview, or represent to tenant/employee's that the property/business is for sale/lease.

No representation is made by Best Corporate Real Estate or Owner as to the accuracy or completeness of the information or photographs contained herein, and nothing contained herein is, or shall be relied on as, a promise or representation as to the future performance of the property/business.

Prospective Purchaser may not interview the tenants, represent to the tenants that the Property is for sale, or represent to the tenants that the Prospective Purchase is buying the property without written consent from the Owner.

Additional Information and an opportunity to inspect the Property will be made upon written request by interested and qualified prospective investors and upon execution of a Confidentiality Agreement.

By the accepting this information, you agree that you will hold and treat it in the strictest confidence, that you will not photocopy or duplicate it, that you will not disclose this information or any of the contents to any other entity without the prior written authorization.

By acknowledgement of receipt of the Property information, Prospect and Broker agree that the Property information is confidential, proprietary and the exclusive possession of Owner and further that you will hold and treat it in the strictest of confidence, that you will not directly or indirectly disclose, or permit anyone else to disclose, the Property information to any other person, firm or entity, without prior written authorization. Prospect and/or Broker further agree that they will not duplicate, photocopy or otherwise reproduce the Property information in whole or in part or otherwise use or permit it to be used in any fashion.

Prospect and Broker hereby agree to indemnify Owner and Owner's Broker from any loss or damage, which may be suffered as a result of the breach of the terms and conditions of this Confidentiality Agreement. Owner expressly reserves the right at Owner's sole, singular, exclusive and arbitrary discretion to reject any or all proposals or expressions of interest in this Property and can terminate discussions in connection with any party at any time without notice or cause.

This information shall not be deemed to represent the state of affairs of the Property/Business or constitute an indication that there has been no change in the business or affairs of the Property since the date of preparation of this information.

The information provided has been gathered from sources that are deemed reliable, but the Owner does not warrant or represent or guarantee that the information is true or accurate. Again, you are advised to verify all information independently.

The inclusion or exclusion of information relating to any hazardous, toxic or dangerous chemical item, waste or substance relating to the property/business shall in no way be construed as creating any warranties or representations, expressed or implied by the Owner or its Broker/Agents as to the existence or nonexistence or any potential hazardous material.