

FOR SALE

INDUSTRIAL INVESTMENT OFFERING | SELLER LEASEBACK
WAREHOUSE/OFFICE/YARD | 4620 E. Trent Ave., Spokane, WA 99212

- LOCATION:** Great location situated on the south side of Trent Avenue between Havana and Fancher. Current location of Colbalt Truck Equipment.
- SITE:** ±129,525 SF (2.97 acres), parcel # 35116.1910 per county records (fee simple site), and ±52,000 SF of a portion of parcel # 35113.1911 (leasehold site), totaling ±4.17 acres.
- ZONING:** City of Spokane, HI, Heavy Industrial
- IMPROVEMENTS:** Total Building Footprint Area: ±21,067 SF in three (3) buildings
- Building #1: ±15,907 SF
 - Office/Showroom Area: ± 4,242 SF
 - Warehouse Area: ±11,665 SF
 - HVAC: Office Area: Gas fired forced air, several wall mounted A/C units
 - Warehouse Area: Gas unit heaters
 - Building #2: ± 3,600 SF (paint booth and shop)
 - Building #3: ± 1,560 SF (storage shed)
 - Water & Sewer: City of Spokane, sewer connection record dated June 1993
 - Construction Type: Bldg 1: Mixed Masonry & Steel; Bldg 2 & 3: Steel
 - Age: 1953, 1957, 1964
 - Land Lease: ±52,000 SF of site/yard leased from Avista Utilities and shown on aerial map attached. Leased from Avista @ \$525.00/month through March 31, 2025. One (1) 10-year option to extend.
 - Leaseback: 7 year leaseback from the date of closing, payable at \$10,150/month base rent for year 1, with 2% annual base rent escalations. Lessee pays all utilities, taxes, insurance, and maintenance. Lessor is responsible for roof, walls, foundation and structural parts of the premises.
- SALE PRICE:** \$1,900,000.00

Tracy Lucas | 509.755.7558 or tracyl@kiemlehagood.com

Mark Lucas, SIOR | 509.755.7524 or mlucas@kiemlehagood.com

Tracy Poff | 509.755.7588 or tracy.poff@kiemlehagood.com

All information herein is furnished by the owner and believed to be complete and correct. The Agent, however, cannot be responsible for changes, errors, omissions or withdrawals of this offering without notice. The above information is from sources deemed reliable but should be verified by parties that could be adversely affected by any statements or information. This is not an offering of sub-agency, with commission splits to be determined. 11/28/18/tp J:\BROKERS\LUCAS DOCS\FLYERS\Trent E 4620 Sale.PUB

509.838.6541
601 W. Main Avenue, Suite 400
Spokane, WA 99201
KIEMLEHAGOOD.COM

**KIEMLE
HAGOOD**

AERIAL

WAREHOUSE/OFFICE/YARD | 4620 E. Trent Ave., Spokane, WA 99212

Tracy Lucas | 509.755.7558
or tracyl@kiemlehgood.com

Mark Lucas, SIOR | 509.755.7524
or mlucas@kiemlehgood.com

Tracy Poff | 509.755.7588
or tracy.poff@kiemlehgood.com

Kiemle Hagood respects the intellectual property of others: If you believe the copyright in your work has been violated through this Website, please contact our office for notice of claims of copyright infringement. For your complaint to be valid under the Digital Millennium Copyright Act of 1998 (DMCA), you must provide the following information when providing notice of the claimed copyright infringement: Identify the material on the Website that you believe infringes your work, with enough detail so that we may locate it on the Website; provide your address, telephone number and email address; provide a statement that you have a good faith belief that the disputed use is not authorized by the copyright owner, its agent, or the law; provide a statement that the information in the notification is accurate, and under penalty of perjury, that the complaining party is authorized to act on behalf of owner of an exclusive right that is allegedly infringed; provide your physical or electronic signature. Upon receiving your complaint, Kiemle Hagood will, upon review, remove content that you believe infringes your copyright if the complaint is found valid.

**KIEMLE
HAGOOD**

SITE PLAN

4620 E. Trent Avenue, Spokane, WA 99212

Tracy Lucas | 509.755.7558
or tracyl@kiemlehagood.com

Mark Lucas, SIOR | 509.755.7524
or mlucas@kiemlehagood.com

Tracy Poff | 509.755.7588
or tracy.poff@kiemlehagood.com

**KIEMLE
HAGOOD**