

For Lease – Retail Space

1422 Broadway, South Portland, Maine

1,440 +/- sf Freestanding Restaurant/Retail Space

Location:	1422 Broadway, South Portland, Maine
Available Space:	1,440 +/- SF of Ground Floor Restaurant/Retail Space
Types Of Uses:	Restaurant/Retail
Building Size:	1,440 +/- SF
Zoning:	LB – Limited Business District
Lease Rate:	\$31.25/SF Triple Net (NNN)

Presented By:

*Akers Associates, Inc.
408 Fore Street
Portland, ME 04101*

*Andrew Juris
(O) 207-774-8300
Andrew@Akersassociates.com*

Akers Associates, Inc. is representing the Seller/Landlord in the marketing, negotiation and sale and/or lease of this property. While information furnished is from sources deemed reliable, no warranty or representation, express or implied, is made as to the accuracy of information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice and to any special listing conditions imposed by our principals.

Property Summary

Available for lease is a freestanding building located at 1422 Broadway at “Cash Corner” in South Portland, Maine. This very heavily traveled intersection of US Route 1 and Broadway experiences a tremendous amount of traffic and visibility. Located in the heart of this intersection this freestanding building enjoys an abundance of on-site parking and yard space. The property has historically been operated as a restaurant containing a full kitchen with built in hood system, commercial kitchen plumbing, natural gas for heat and kitchen appliances, built in walk in cooler, 2 bathrooms, high ceilings, combination of Fujitsu electric heat/ac units and gas, forced hot air ceiling mounted heating units and open floor plan in dining area.

ADDRESS:	1422 Broadway Portland, Maine	TOTAL BUILDING SIZE:	1,440 +/- SF
OWNER:	1422 Broadway, LLC	PROPERTY SIZE:	0.62 +/- Acres
ZONE DISTRICT:	LB – Limited Business	HEATING:	Gas & Electric – Hot Air
HVAC:	2 Fujitsu Units	ELECTRICITY:	200 Amp Separately Metered
WATER & SEWER:	Municipal	RESTROOMS:	2 Full Sets
HOOD SYSTEM:	14' Existing Hood	EXISTING EQUIPMENT:	FF&E Can Be Purchased Separately
LEASE RATE:	\$31.25/SF NNN	PARKING:	Abundant
TRIPLE NET (Tax & Insur):	\$6.26/SF	AVAILABILITY:	Immediately

Aerial

Traffic Count (2016): Broadway & US Route 1 (Main St) – 17,840 Cars Daily – Maine Depart. of Transportation

Additional Pictures

