

ROCKY RIVER CENTRE

2935 EAST WT HARRIS BLVD. | CHARLOTTE NORTH CAROLINA 22807

PROPERTY INFORMATION

AVAILABLE SPACE:	Suite B: 1,750 SF Suite C: 1,400 SF Suite D: 1,400 SF *Can be combined for total of 4,550 SF.
TOTAL GLA:	43,874 SF
YEAR BUILT:	2005
ESTIMATED TICAM:	\$3.18 / SF
LEASE RATE:	Please Call

PROPERTY DESCRIPTION

Rocky River Centre is located on the southeast corner of E WT Harris Boulevard and Rocky River Road. The retailers include Food Lion, Advance Auto Parts, Asian Garden, and Salon Zen. Rocky River Centre sits within 3 miles of CPCC Cato campus (5,200 students), CHS University hospital (100 beds) and UNCC (24,500 students). The center offers a unique opportunity in one of the city's fastest growing areas which will experience greater accessibility with the opening of the Lynx light rail extension.

DEMOGRAPHICS (2016)

	1 MILE	3 MILE	5 MILE
POPULATION	4,452	71,645	206,422
AVERAGE HH INCOME	\$59,918	\$56,017	\$55,505
MEDIAN HH INCOME	\$46,694	\$47,175	\$46,506
BUSINESS ESTABLISHMENTS	143	2,052	6,136
DAYTIME EMPLOYMENT	1,704	20,509	78,433

1616 Camden Rd. Suite 550 | Charlotte, NC 28203 | Phone (704) 365-0820 | Fax (704) 973-0737

Molly Morgan | mmorgan@providencegroup.com | Andrew Tanneberger | atanneberger@providencegroup.com

ROCKY RIVER CENTRE

2935 EAST WT HARRIS BLVD. | CHARLOTTE NORTH CAROLINA 22807

TRAFFIC COUNTS 2016 (NCDOT)

- 52,000 VPD at the intersection of Rocky River Road and East WT Harris Blvd.

1616 Camden Rd. Suite 550 | Charlotte, NC 28203 | Phone (704) 365-0820 | Fax (704) 973-0737
 Molly Morgan | mmorgan@providencegroup.com | Andrew Tanneberger | atanneberger@providencegroup.com

© 2017 The Providence Group. All rights reserved. The information above has been obtained by sources deemed reliable. While we do not doubt its accuracy, we have not verified it and make no guarantee, warranty, or representation of it. It is your responsibility to independently confirm its accuracy and completeness. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

