

REIN & GROSSOEHME
COMMERCIAL REAL ESTATE

LEASE, GROUND LEASE OR BUILT TO SUIT

NWC Baseline & 48th St.
7442 S. 48th St., Phoenix, AZ 85042

FOR LEASE, GROUND LEASE OR BTS

3,000 SF Existing Building

Hard Corner with
Excellent Visibility

One of the Highest Traffic
Volume Intersections in Metro
Phoenix with Over 80,000
Cars per Day

Three Points of
Ingress & Egress

Fast Growing Trade Area
Adjacent to I-10

Join: Take 5

8767 E. Via de Ventura
Suite 290
Scottsdale, AZ 85258
RGcre.com

JAKE ERTLE

480.214.9419
Jake@RGcre.com

REIN & GROSSEHME
COMMERCIAL REAL ESTATE

FOR LEASE, GROUND LEASE OR BTS

3,000 SF Existing Building

Hard Corner with
Excellent Visibility

One of the Highest Traffic
Volume Intersections in Metro
Phoenix with Over 80,000
Cars per Day

Three Points of
Ingress & Egress

Fast Growing Trade Area
Adjacent to I-10

Join: Take 5

The information contained herein has been obtained from sources we believe to be reliable, however, Rein & Grossehme and its agents have not conducted any investigation regarding these matters and make no warranty or representation expressed or implied regarding the accuracy or completeness of the information. Interested parties need to verify any information that is critical to their decision process and bear all risk for inaccuracies. References to square footage or age are approximate.

8767 E. Via de Ventura
Suite 290
Scottsdale, AZ 85258
RGcre.com

LEASE, GROUND LEASE OR BUILT TO SUIT

NWC Baseline & 48th St.
7442 S. 48th St., Phoenix, AZ 85042

JAKE ERTLE

480.214.9419
Jake@RGcre.com

LEASE, GROUND LEASE OR BUILT TO SUIT

NWC Baseline & 48th St.
 7442 S. 48th St., Phoenix, AZ 85042

FOR LEASE, GROUND LEASE OR BTS

3,000 SF Existing Building

Hard Corner with
 Excellent Visibility

One of the Highest Traffic
 Volume Intersections in Metro
 Phoenix with Over 80,000
 Cars per Day

Three Points of
 Ingress & Egress

Fast Growing Trade Area
 Adjacent to I-10

Join: Take 5

The information contained herein has been obtained from sources we believe to be reliable, however, Rein & Grosseohme and its agents have not conducted any investigation regarding these matters and make no warranty or representation expressed or implied regarding the accuracy or completeness of the information. Interested parties need to verify any information that is critical to their decision process and bear all risk for inaccuracies. References to square footage or age are approximate.

8767 E. Via de Ventura
 Suite 290
 Scottsdale, AZ 85258
 RGcre.com

JAKE ERTLE

480.214.9419
 Jake@RGcre.com

REIN & GROSSEOHME
COMMERCIAL REAL ESTATE

FOR LEASE, GROUND LEASE OR BTS

3,000 SF Existing Building

Hard Corner with
Excellent Visibility

One of the Highest Traffic
Volume Intersections in Metro
Phoenix with Over 80,000
Cars per Day

Three Points of
Ingress & Egress

Fast Growing Trade Area
Adjacent to I-10

Join: Take 5

The information contained herein has been obtained from sources we believe to be reliable, however, Rein & Grosseohme and its agents have not conducted any investigation regarding these matters and make no warranty or representation expressed or implied regarding the accuracy or completeness of the information. Interested parties need to verify any information that is critical to their decision process and bear all risk for inaccuracies. References to square footage or age are approximate.

LEASE, GROUND LEASE OR BUILT TO SUIT

NWC Baseline & 48th St.

7442 S. 48th St., Phoenix, AZ 85042

8767 E. Via de Ventura
Suite 290
Scottsdale, AZ 85258
RGcre.com

JAKE ERTLE

480.214.9419
Jake@RGcre.com

REIN & GROSSEHME
COMMERCIAL REAL ESTATE

DEMOGRAPHICS (2019)

Population Estimates

1 Mile	14,047
3 Mile	97,845
5 Mile	283,440

Avg. Household Income

1 Mile	\$60,568
3 Mile	\$67,908
5 Mile	\$75,626

Households

1 Mile	5,148
3 Mile	38,347
5 Mile	107,431

The information contained herein has been obtained from sources we believe to be reliable, however, Rein & Grossehme and its agents have not conducted any investigation regarding these matters and make no warranty or representation expressed or implied regarding the accuracy or completeness of the information. Interested parties need to verify any information that is critical to their decision process and bear all risk for inaccuracies. References to square footage or age are approximate.

LEASE, GROUND LEASE OR BUILT TO SUIT

NWC Baseline & 48th St.

7442 S. 48th St., Phoenix, AZ 85042

8767 E. Via de Ventura
Suite 290
Scottsdale, AZ 85258
RGcre.com

JAKE ERTLE

480.214.9419
Jake@RGcre.com