7240 CROSS PARK DRIVE OFFICE FOR LEASE

OFFICE AVAILABLE IN NORTH CHARLESTON

3,000 SF AVAILABLE NORTH CHARLESTON, SC 29418

AMPLE PARKING

7240 CROSS PARK DRIVE OFFICE FOR LEASE

SUMMARY OF OFFERING

7240 Cross Park Drive is a 6.10 acre property zoned Light Industrial in North Charleston, South Carolina. The property is improved with a 106,353 SF metal warehouse built in 1996. 7240 Cross Park is offering flexlible second floor office space for lease located in the heart of North Charleston along the Ashley Phosphate corridor. The space is accessed by a dedicated door leading directly upstairs to the suite. The suite offers 7 offices, a storage room, conference room and 3 bathrooms. In addition to storage within the office there is additional mezzanine storage contiguous with the office.

FLOOR & SITE PLAN

7240 CROSS PARK DRIVE FOR LEASE

LOCATION OVERVIEW

7240 CROSS PARK DRIVE OFFICE FOR LEASE

Rental Rate \$12.00 Full Service **SF Available** 3.000 SF

City North Charleston County Charleston

Comments 7240 Cross Park is offering

flexlible second floor office space for lease located in the heart of North Charleston along the Ashley Phosphate corridor. The space is accessed by a dedicated door leading directly upstairs to the suite. The suite offers 7 offices, a storage room, conference room and 3 bathrooms. In addition to storage within the office there is additional mezzanine storage contiguous with the office.

HAGOOD S. MORRISON, SIOR | Vice President | +1 843 830 9108 | hs.morrison@bridge-commercial.com **COLBY FARMER** | Associate | +1 843 990 7882 | colby.farmer@bridge-commercial.com