

80,880 SF

ON 25.05 ACRES

275 CENTERPOINT BLVD.

CENTERPOINT COMMERCE & TRADE PARK EAST
JENKINS TOWNSHIP, PA

INDUSTRIAL SPACE NEAR I-81 AND I-476

LERTA APPROVED! MULTI-YEAR, 100% REAL ESTATE TAX ABATEMENT ON IMPROVEMENTS!

DIRECTIONS TO CENTERPOINT EAST:

Traveling North on I-81 - Take Exit 175 (Pittston/Route 315 North). Once off exit ramp, make first right just before the light at the car dealership. Follow road under I-476 overpass. Proceed straight into park.

Traveling South on I-81 - Take Exit 175A (Pittston/Route 315 South). Follow Rt. 315 south 1/2 mile to first light. Turn left and follow road under I-476 overpass. Proceed straight into park.

Traveling on I-476 (PA Turnpike) - Take Exit 115 (Wyoming Valley). Follow Rt. 315 south 1/2 mile to first light. Turn left and follow road under I-476 overpass. Proceed straight into park.

MERICLE.COM

570.823.1100

PLANS AND SPECIFICATIONS

SIZE

- **Available Space:** 80,880 SF
- **Space Dimensions:** 260' (length) x 310' (depth)
- **Main Office:** 3,553 SF
- **Acreage:** 25.05
- **Building Size:** 254,200 SF
- **Building Dimensions:** 820' (length) x 310' (depth)

BUILDING CONSTRUCTION

- **Floor:** 6" thick concrete floor slab reinforced with welded steel mats
- **Roof:** MR24 standing seam metal roof system with insulation
- **Exterior Walls:** Architectural masonry, aluminum/glazing entrance systems, and metal wall panels with insulation
- **Ceiling Clear Height:** 33'-4" to 36'-8"

LOADING

- **Column Spacing:** 40' X 50' with 60' staging bay
- **Dock Equipment:** (12) 9' x 10' vertical-lift dock doors w/ 30,000 lb capacity Rite-Hite mechanical levelers w/ bumpers, Frommelt dock seals, and dock lights
- 8' wide concrete dolly pad
- 8" thick reinforced concrete dock apron
- **Drive-in Doors:** (1) 12' w x 14' h vertical-lift insulated steel drive-in door with a 14'-0" wide x 40'-0" long, 50,000 lb capacity precast ramp with curbs and guard rails

UTILITIES

- **HVAC:** High-efficiency, suspended, gas-fired unit heaters in warehouse. Ventilation system provided.
- Main office heating and cooling is gas/electric packaged rooftop unit.
- **Electrical Service:** (2) 800 AMP, 277/480 volt, 3-phase, 4 wire, 60 hz electrical service, total capacity of 1,600 AMPS
- **Warehouse Lighting:** Energy-efficient fluorescent T-bay fixtures
- **Office Lighting:** 2 x 4 drop-in, fluorescent troffers with prismatic lenses
- **Fire Protection:** ESFR
- **Utilities:** Separately Metered, Public Water, Sewer, Natural Gas, and Electric

PARKING

- **Vehicular Parking:** 75, Expandable
- **Trailer Parking:** 10

LOCATION

- Less than one mile from I-81 and 1-476
- More than 470,000 live within 20 miles of the park

Information shown is purported to be from reliable sources. No representation is made to the accuracy thereof, and is submitted subject to errors, omissions, prior sale/lease, withdrawal notice, or other conditions.

SITE PLAN

FLOOR PLAN

MERICLE
COMMERCIAL REAL ESTATE SERVICES

EAST MOUNTAIN CORPORATE CENTER
100 BALTIMORE DRIVE
WILKES-BARRE, PA 18702

DEVELOPMENT DIVISION
570.823.1100

mericle.com

mericlereadytogo.com

275 CENTERPOINT BLVD.
CENTERPOINT COMMERCE & TRADE PARK EAST • JENKINS TOWNSHIP, PA

80,880 SF

570.823.1100
mericle.com

East Mountain Corporate Center
100 Baltimore Drive
Wilkes-Barre, PA 18702

Developing Northeastern Pennsylvania's I-81 Corridor Since 1985

275 CENTERPOINT BLVD.
CENTERPOINT COMMERCE & TRADE PARK EAST • JENKINS TOWNSHIP, PA

80,880 SF

570.823.1100
mericle.com

East Mountain Corporate Center
100 Baltimore Drive
Wilkes-Barre, PA 18702

Developing Northeastern Pennsylvania's I-81 Corridor Since 1985

EXISTING SITE PLAN

**AVAILABLE 80,880 S.F. SPACE WITHIN AN
EXISTING 254,200 S.F. BUILDING**

**PARCEL #11A
275 CENTERPOINT BOULEVARD
CENTERPOINT EAST
COMMERCE AND TRADE PARK
JENKINS TOWNSHIP
PITTSTON, PA 18640**

These plans have been prepared solely for marketing purposes for the exclusive use of
- Mericle Commercial Real Estate Services

F:\Job\2471\mdc\DWG-SPEC\Concepts\mktg\MKT- 275 CENTERPOINT BLVD (083115)-80880 S.F.dwg MP

570.823.1100
mericle.com

MERICLE
COMMERCIAL REAL ESTATE SERVICES

East Mountain Corporate Center
100 Baltimore Drive
Wilkes-Barre, PA 18702

Developing Northeastern Pennsylvania's I-81 Corridor Since 1985

EXISTING FLOOR PLAN

**AVAILABLE 80,880 S.F. SPACE WITHIN AN
EXISTING 254,200 S.F. BUILDING**

**PARCEL #11A
275 CENTERPOINT BOULEVARD
CENTERPOINT EAST
COMMERCE AND TRADE PARK
JENKINS TOWNSHIP
PITTSTON, PA 18640**

These plans have been prepared solely for marketing purposes for the exclusive use of
- Mericle Commercial Real Estate Services

F:\Job\2471\mdclDWG-SPEC\Concepts\mktg\MKT- 275 CENTERPOINT BLVD (08315)-80880 S.F.dwg MP

570.823.1100
mericle.com

East Mountain Corporate Center
100 Baltimore Drive
Wilkes-Barre, PA 18702

Developing Northeastern Pennsylvania's I-81 Corridor Since 1985

EXISTING OFFICE PLAN

AVAILABLE 80,880 S.F. SPACE WITHIN AN
EXISTING 254,200 S.F. BUILDING

PARCEL #11A
275 CENTERPOINT BOULEVARD
CENTERPOINT EAST
COMMERCE AND TRADE PARK
JENKINS TOWNSHIP
PITTSTON, PA 18640

MAIN OFFICE FLOOR PLAN

**SHIPPING / RECEIVING
OFFICE FLOOR PLAN**

These plans have been prepared solely for marketing purposes for the exclusive use of
- Mericle Commercial Real Estate Services

F:\Job\2471\mdl\DWG-SPEC\Concepts\mktg\ MKT- 275 CENTERPOINT BLVD (083115)-80880 S.F.dwg MP

570.823.1100
mericle.com

East Mountain Corporate Center
100 Baltimore Drive
Wilkes-Barre, PA 18702

Developing Northeastern Pennsylvania's I-81 Corridor Since 1985

SPECIFICATIONS

SITE IMPROVEMENTS

- Site contains approximately 25.05 acres
- On-site parking for approximately (75) vehicles.
- Asphalt paving including heavy duty pave in truck areas.
- Trailer Storage Area with 8' wide concrete dolly pad for (10) trailers
- 8" thick reinforced concrete dock apron.
- Marquee sign at site entrance.
- Professionally prepared and maintained landscaping.

BUILDING IMPROVEMENTS

- Building contains 254,200 square feet with 80,880 sq. feet available.
- Building dimensions are 820' (length) x 310' (depth).
- Available space dimensions 260' (length) x 310' (depth)
- 33'-4" clear structural height at low eave.
- 36'-8" clear structural height at ridge.
- 40' x 50' bay spacing with a 60' deep staging bay at the loading dock.
- 6" thick concrete floor slab reinforced with welded steel mats.
- MR24 standing seam metal roof system with insulation.
- Exterior wall system consisting of architectural masonry, aluminum / glazing entrance systems and metal wall panels with insulation.
- Available space contains twelve (12) 9' x 10' vertical lift dock doors with 30,000 lb capacity Rite-Hite mechanical levelers with bumpers, Frommelt dock seals, and dock lights.
- Available space contains one (1) 12' w x 14' h vertical-lift insulated steel drive-in door with a 14'-0" w x 40'-0" l, 50,000 lb capacity precast ramp with curbs and guard rails.

BUILDING IMPROVEMENTS

- Heating in Warehouse is high-efficiency, suspended, gas-fired unit heaters. Ventilation system provided.
- Main Office heating and cooling is gas/electric packaged rooftop unit.
- Warehouse lighting is energy efficient fluorescent t-bay fixtures with lighting levels of 18 -22 fc average.
- Office lighting is 2 x 4 drop-in, fluorescent troffers with prismatic lenses.
- Existing electrical service is (2) 800 AMP, 277/480v, 3 phase, 4 wire, 60 hz electrical service, total capacity of 1,600 AMPS.
- Fire-protection system is an Early Suppression Fast Response (ESFR) sprinkler system.
- Provisions for domestic water and natural gas shall be provided.
- All utilities shall be separately metered.

**AVAILABLE 80,880 S.F. SPACE WITHIN AN
EXISTING 254,200 S.F. BUILDING**

**PARCEL #11A
275 CENTERPOINT BOULEVARD
CENTERPOINT EAST
COMMERCE AND TRADE PARK
JENKINS TOWNSHIP
PITTSBURGH, PA 15230**

These plans have been prepared solely for
marketing purposes for the exclusive use of
– Mericle Commercial Real Estate Services

F:\Job\2471\mdcl\DWG-SPEC\Concepts\mktg\MKT- 275 CENTERPOINT BLVD (083115)-80880 S.F.dwg MP

570.823.1100
mericle.com

East Mountain Corporate Center
100 Baltimore Drive
Wilkes-Barre, PA 18702

Developing Northeastern Pennsylvania's I-81 Corridor Since 1985