

Bright Ave Distribution Center

3722 Bright Ave, Jacksonville FL 32254

Lease Rate: \$1.20 SF/NNN

Property Features

- Gross Building Size: 60,454/SF
- Approximately 3,540/SF of office
- Southern
- Lot size 3.07 acres
- Active Rail Spur- Norfolk
- New Electric & Roof
- Second Floor Remodeled – Includes kitchen, bathroom, living space.
- Clear height 20'
- Close proximity to I-10, I-295, & I-95

Contact:

Eric Bumgarner
 904.647.2355
 ebumgarner@primerealtyinc.com

Joseph M. Turri
 904.239.5250
 jturri@primerealtyinc.com

Prime Realty
 4237 Salisbury Rd N
 Suite 212
 Jacksonville FL 32216

Office | Industrial | Retail | Multi-Family | Student Housing | Hotels

Bright Ave Distribution Center

3722 Bright Ave, Jacksonville FL 32254

Lease Rate: \$1.20 SF/NNN

PRIMEREALTY

Property Description

- Sub-types: Manufacturing, R&D, Distribution Warehouse
- Dock-high/Loading Doors: 8
- Grade Level Doors: 1
- Street exposure from Edgewood Ave
- Three-phase power- 600 Amp
- Ample parking
- 3.07 Acres zoned IL
- All new electrical wiring and panels

Location Description

Located near New Kings Rd, off Edgewood Ave and close proximity to all major highways.

Eric Bumgarner
 Vice President Industrial Brokerage
 904.647.2355
 ebumgarner@primerealtyinc.com

Joseph M. Turri
 Associate Vice President
 904.239.5250
 jturri@primerealtyinc.com

Prime Realty
 4237 Salisbury Rd N
 Suite 212
 Jacksonville FL 32216

Office | Industrial | Retail | Multi-Family | Student Housing | Hotels

Bright Ave Distribution Center

3722 Bright Ave, Jacksonville FL 32254

Lease Rate: \$1.20 SF/NNN

Street & Plat Map

Prime Realty
4237 Salisbury Rd N
Suite 212
Jacksonville FL 32216

Office | Industrial | Retail | Multi-Family | Student Housing | Hotels

Bright Ave Distribution Center

3722 Bright Ave, Jacksonville FL 32254

Lease Rate: \$1.20 SF/NNN

Warehouse Floor-Plan

Prime Realty

4237 Salisbury Rd N

Suite 212

Jacksonville FL 32216

Office | Industrial | Retail | Multi-Family | Student Housing | Hotels

Bright Ave Distribution Center

3722 Bright Ave, Jacksonville FL 32254

Lease Rate: \$1.20 SF/NNN

Prime Realty
4237 Salisbury Rd N
Suite 212
Jacksonville FL 32216

Office | Industrial | Retail | Multi-Family | Student Housing | Hotels

Bright Ave Distribution Center

3722 Bright Ave, Jacksonville FL 32254

Lease Rate: \$1.20 SF/NNN

PRIMEREALTY

3722 Bright Ave, Jacksonville, FL 32254

Parcel #: 083971-0100
County: Duval
Market: Industrial
Sub Market: Manufacturing
Zoning: Light Industrial
Lot Size: 3.07 Acres
Total Building SF: 60,454 SF
Warehouse SF: 48,548 SF
Covered Loading: 6,745 SF
Office SF: 3,540 SF (two story)

Building

Primary Use: Manufacturing
Secondary Use: Distribution
Year Built: 1959
Buildings: 1
Construction: Concrete block
Roof: Torch-down re-roof
Clear Height: 20'
Column Span: 32' x 37'
Rail: Active-Norfolk Southern

Utilities

Water: City
Sewer: Septic
Electric: Three-phase, 400 Amp, 208V
Natural Gas: Yes

Loading & Doors

Grade/Ramp : 1 ramp
Dock Doors: 8 Dock doors
Entry Doors: 4

Listing Details

Lease Rate: \$1.20 per SF/Year, NNN

Contact Information

Agent(s): Eric Bumgarner
Prime Realty, Inc.
904.647.2355
ebumgarner@primerealtyinc.com

Joseph M. Turri
Prime Realty, Inc.
904.239.5250
jturri@primerealtyinc.com

Prime Realty

4237 Salisbury Rd N

Suite 212

Jacksonville FL 32216

Office | Industrial | Retail | Multi-Family | Student Housing | Hotels