

DEVELOPMENT OPPORTUNITY INSIDE I-285 | 1.8 ACRES

2944 METROPOLITAN PARKWAY

ATLANTA, GA 30315

FOR SALE

PROPERTY HIGHLIGHTS

- ±1.8 acres of prime redevelopment land inside the Perimeter
- Offered for sale at \$450,000
- Dual corner visibility and access and C-2 zoning makes for great commercial and residential use
- Two new steel buildings on site- one with 4 bays and one with 2 bays
- Surrounded by other new developments
- Traffic counts exceed 15,000 vehicles per day
- \$39,600 current annual gross income from month-to-month tenants
- All utilities available

LOCATION OVERVIEW

Located in South Atlanta, the site features 291 feet of frontage on Metropolitan Parkway.

The property is located less than 5 miles from Hartsfield-Jackson Atlanta International Airport and the new Georgia State University stadium project at Turner Field.

ANDY LUNDSBERG | 404-876-1640 x107 | ALundsberg@BullRealty.com

BULLREALTY.COM

Information contained herein may have been provided by the seller, landlord or other outside sources. While deemed reliable, it may be estimated, projected, limited in scope and is subject to change or inaccuracies. Pertinent information should be independently confirmed prior to lease or purchase offer or within an applicable due diligence period.

ATLANTA | Georgia | 1 of 4

DEVELOPMENT OPPORTUNITY INSIDE I-285 | 1.8 ACRES

2944 METROPOLITAN PARKWAY

ATLANTA, GA 30315

FOR SALE

DEMOGRAPHICS

	1 Mile	3 Miles	5 Miles
Total Households:	3,947	22,323	65,132
Total Population:	11,041	57,397	174,786
Average HH Income:	\$38,154	\$41,666	\$44,199

TAX MAP

SITE PLAN

SITE PLAN

ANDY LUNDSBERG | 404-876-1640 x107 | ALundsberg@BullRealty.com

BULLREALTY.COM

Information contained herein may have been provided by the seller, landlord or other outside sources. While deemed reliable, it may be estimated, projected, limited in scope and is subject to change or inaccuracies. Pertinent information should be independently confirmed prior to lease or purchase offer or within an applicable due diligence period.

ATLANTA | Georgia | 2024

DEVELOPMENT OPPORTUNITY INSIDE I-285 | 1.8 ACRES

2944 METROPOLITAN PARKWAY

ATLANTA, GA 30315

FOR SALE

Map data ©2017 Google Imagery ©2017, DigitalGlobe, Landsat / Copernicus, Sanborn, U.S. Geological Survey, USDA Farm Service Agency

ATLANTA | Georgia | 3 of 4

ANDY LUNDSBERG | 404-876-1640 x107 | ALundsberg@BullRealty.com

BULLREALTY.COM

Information contained herein may have been provided by the seller, landlord or other outside sources. While deemed reliable, it may be estimated, projected, limited in scope and is subject to change or inaccuracies. Pertinent information should be independently confirmed prior to lease or purchase offer or within an applicable due diligence period.

DEVELOPMENT OPPORTUNITY INSIDE I-285 | 1.8 ACRES

2944 METROPOLITAN PARKWAY

ATLANTA, GA 30315

FOR SALE

ATLANTA | Georgia | 4 of 4

ANDY LUNDSBERG | 404-876-1640 x107 | ALundsberg@BullRealty.com

BULLREALTY.COM

Information contained herein may have been provided by the seller, landlord or other outside sources. While deemed reliable, it may be estimated, projected, limited in scope and is subject to change or inaccuracies. Pertinent information should be independently confirmed prior to lease or purchase offer or within an applicable due diligence period.