

FOR SALE or LEASE

Automotive Dealership Facility

Former Saturn dealership

High Volume Location
in Morrow, Georgia

+/-15,375 sq ft

Executive Summary	3
Property Information	4
Floor Plan	5
Photos	6
Retail Aerial View	7
Close-Up Aerial	8
Location Aerial and Map	9
Dealership Pro-Forma	10
Site Map	11
Broker Profile	12

For more information, please contact:

Frank W. Meyrath, Jr.
VP | Retail Capital Markets
(404) 876-1640 x 129
FMeyrath@BullRealty.com

Bull Realty, Inc.
50 Glenlake Parkway
Suite 650
Atlanta, GA 30328

Automotive Dealership Facility | High Volume Location

Unique opportunity to acquire or lease an Automobile Dealership property located in car dealership row around some of the most successful dealerships in Metro Atlanta. This property offers potential as a high volume used car dealership, or an expansion of a new car operation. See illustrative Pro Forma.

The property has good visibility on a level site. Surrounding dealerships have had image updates, which puts this property in good company for a franchise or used dealership operation. In addition to the large open showroom, fenced property, display for approximately 150 vehicles, the property has a service and detail facility.

The approximately 15,375 sq ft facility was constructed in 1994 and was formerly a Saturn dealership. It sits on +/- 2.58 acres and is within two miles of Southlake Mall, I-75 and about 7 miles south of I-285. Average daily traffic is approximately 22,000 vehicles per day on Jonesboro Road, and over 100,000 vehicles per day on I-75.

Note: This is a sale of the real estate and facility only (current tenant will vacate in advance of the sale).

Offered for SALE at \$1,975,000

Offered for Lease at \$15,000/month (NNN)

Property Details

Address	7230 Jonesboro Road Morrow, GA 30260
County	Clayton
Property Size	+/- 15,375 sq ft
Zoning	GB <u>Click here for Zoning information</u>
Year Built	1994
Street Frontage	209 feet on Jonesboro Road (with 2 curb cuts)
Parking	250 free surface spaces are available
Features	Dedicated Turn Lane, Pylon Sign
Occupancy	Vacant upon sale
Price	\$1,975,000 or \$15,000/mo (5 years, NNN)
Lease Rate	\$15,000/month (5 years, NNN)

The property is located across from the 2nd highest volume used auto dealer (Hennessy Mazda Pontiac GMC Truck), near the 9th highest volume SUV dealer (Terry Cullen Southlake Chevrolet, Inc.) and close to the 4th highest volume new car dealership (Landmark Dodge) in Atlanta.

Source: Experience Automotive data reported in the 2012 Atlanta Business Chronicle Book of Lists.

Automotive Dealership Facility in Morrow, Georgia

Location Aerial and Map

Frank W. Meyrath, Jr.
VP | Retail Capital Markets
(404) 876-1640 x 129
FMeyrath@BullRealty.com

Bull Realty, Inc.
50 Glenlake Parkway
Suite 650
Atlanta, GA 30328

FRANK W. MEYRATH, Jr.

Frank Meyrath is Vice President of Bull Realty's National Retail Group. Mr. Meyrath's primary focus as a professional real estate advisor is representing buyers and sellers in the acquisition, disposition and financing of retail properties in the Southeast.

With a fifteen year successful track record in real estate and automotive finance, Mr. Meyrath has produced over \$200 million in recent transactions and credit facilities for automotive dealers including: floorplan financing, real estate and construction loans along with term debt and acquisition financing.

Prior to joining Bull Realty, Mr. Meyrath worked at Ally Bank and provided financing for automotive dealers throughout the Southeast. He quickly developed a reputation as the "go-to" person to get deals over the finish line. As one investment manager put it, "Frank is tenacious at getting deals done."

Originally licensed in 2000, Mr. Meyrath received his undergraduate in Business Administration from the University of Georgia and his MBA in Finance from the University of Michigan-Dearborn.

Bull Realty is a U.S. commercial real estate sales and advisory firm headquartered in Atlanta, Georgia. The company was founded in 1997 with two primary missions: 1) To grow a company of stellar integrity and 2) to provide the best commercial real estate marketing in the nation.

- Commercial real estate services include acquisition, disposition, leasing, tenant representation and advisory.
- Areas of expertise include office, retail, industrial, multifamily, land, healthcare, single tenant net lease, senior housing, special assets and daycare properties.
- Disposition services can include exposure on up to 375 websites, 17 marketing systems and 4 to 7 e-marketing systems.
- Additional disposition and lease marketing services include video marketing, social media, auctions and national radio exposure.
- The firm hosts the Commercial Real Estate Show, a talk radio show about commercial real estate that airs on 12 radio stations throughout the nation. The show is available on-demand on [iTunes](#) and the show website [CREshow.com](#).