

Tanger
Outlets

Cole Haan

GYMBOREE OUTLET
RACK ROOM SHOES

ANN TAYLOR
FACTORY STORE

SKECHERS

NEW HOMES | From the
\$190's

DAN RYAN
BUILDERS

CONE HEALTH
MedCenter
Mebane
URGENT CARE

OUTPARCELS
AVAILABLE

919.576.2680

Julie Augustyn
Karl Hudson IV, CCM

foundrycommercial.com

MEBANE OUTPARCELS I-85/I-40 & MEBANE OAKS ROAD

MEBANE, NORTH CAROLINA

PARCELS FOR SALE OR LEASE
±1.10 - 2.36 ACRES

MEBANE OUTPARCELS

HIGH PROFILE PARCELS FOR SALE OR LEASE

PROPERTY FEATURES

- Parcels available with shared access to Tanger Outlets (approximately 4.5 million visitors per year)
- Strategically located midpoint between Raleigh and Greensboro in high growth area of Mebane, including new Walmart and Lidl distribution facilities
- Excellent access from I-40/I-85 at Mebane Oaks Road
- Arrowhead pylon signage available

AREA RETAILERS

BUILDING FEATURES

PARCELS AVAILABLE	±1.10 - 2.36 ACRES
ZONING	B-2 PUD - General Business District
LIST PRICES	Call for details

DEMOGRAPHICS	1 MILE	3 MILES	5 MILES
2017 ESTIMATED POPULATION	4,185	19,710	32,193
2022 PROJECTED POPULATION	4,423	20,698	33,807
EST. HOUSEHOLD INCOME	\$73,961	\$76,383	\$79,096

TRAFFIC COUNTS

I-85/I-40	106,000 VPD
MEBANE OAKS ROAD	25,000 VPD

For more information, please contact:

JULIE AUGUSTYN
Senior Vice President
(919) 576 2694
julie.augustyn@foundrycommercial.com

KARL HUDSON IV, CCIM
Senior Vice President
(919) 987 1012
karl.hudson@foundrycommercial.com

Although the information contained herein was provided by sources believed to be reliable, Foundry Commercial makes no representation, expressed or implied, as to its accuracy and said information is subject to errors, omissions or changes.

FOUNDRY
COMMERCIAL

2301 Sugar Bush Road, Suite 220
Raleigh, NC 27612

foundrycommercial.com

MEBANE OUTPARCELS

HIGH PROFILE PARCELS FOR SALE OR LEASE

AERIAL

For more information, please contact:

JULIE AUGUSTYN
 Senior Vice President
 (919) 576 2694
julie.augustyn@foundrycommercial.com

KARL HUDSON IV, CCIM
 Senior Vice President
 (919) 987 1012
karl.hudson@foundrycommercial.com

FOUNDRY
 COMMERCIAL

2301 Sugar Bush Road, Suite 220
 Raleigh, NC 27612

foundrycommercial.com

Although the information contained herein was provided by sources believed to be reliable, Foundry Commercial makes no representation, expressed or implied, as to its accuracy and said information is subject to errors, omissions or changes.

MEBANE OUTPARCELS

HIGH PROFILE PARCELS FOR SALE OR LEASE

RETAIL AERIAL

For more information, please contact:

JULIE AUGUSTYN
Senior Vice President
(919) 576 2694
julie.augustyn@foundrycommercial.com

KARL HUDSON IV, CCIM
Senior Vice President
(919) 987 1012
karl.hudson@foundrycommercial.com

FOUNDRY
COMMERCIAL

2301 Sugar Bush Road, Suite 220
Raleigh, NC 27612

foundrycommercial.com

Although the information contained herein was provided by sources believed to be reliable, Foundry Commercial makes no representation, expressed or implied, as to its accuracy and said information is subject to errors, omissions or changes.

MEBANE OUTPARCELS

HIGH PROFILE PARCELS FOR SALE OR LEASE

SITE PLAN

AC	PIN NUMBERS
1	2.36 9824067504, 9824065524, 9824065378
2	1.79 9824069878
3	1.45 9824174131
4	1.10 9824716396, 9824177239, 9824177272, 9824178115, 9824173492, 9824176452
5	1.41 9824175451
6	1.71 9824175451

For more information, please contact:

JULIE AUGUSTYN
 Senior Vice President
 (919) 576 2694
julie.augustyn@foundrycommercial.com

KARL HUDSON IV, CCIM
 Senior Vice President
 (919) 987 1012
karl.hudson@foundrycommercial.com

FOUNDRY
 COMMERCIAL

2301 Sugar Bush Road, Suite 220
 Raleigh, NC 27612

foundrycommercial.com

Although the information contained herein was provided by sources believed to be reliable, Foundry Commercial makes no representation, expressed or implied, as to its accuracy and said information is subject to errors, omissions or changes.