

WEST VIRGINIA DEVELOPMENT OFFICE
1900 Kanawha Boulevard East
Charleston, WV 25305-0311
Toll free: (800) 982-3386
Office: (304) 558-2234 • WVDO.org

AVAILABLE SPACE UPPER KANAWHA VALLEY TECHNOLOGY COMMUNITY BUILDING

LOCATION

Address: 326 3rd Avenue
Montgomery, WV 25136
Zoning: Commercial
County: Fayette

SIZE

Total Square Feet Available: 5,616 total leaseable space
Number of Floors: 4
Available Square Feet per Floor:
0 sq. ft. of leaseable space 1st floor
2,500 sq. ft. of leaseable space 2nd floor
3,116 sq. ft. of leaseable space 3rd floor
0 sq. ft. of leaseable space Basement
Will Owner Subdivide Space: Yes
Acreage:

SPECIFICATIONS

Former Use of the Building: Office/New Construction
Broadband Service Available: Yes
Proximity to Point of Presence (POP):
Number of Park Spaces: 84
Redundant Power Supply: Backup generator
Redundant Telephone Service: Yes, Frontier and nTelos,
Security System Installed: Yes
Sprinkler System Installed: The building is fully sprinkled
Date of Construction: 2003
Elevators: 1 passenger and 1 freight
Handicap Accessibility:
HVAC System: 6 Trane heat pumps
Build-Out Required: Yes
Ceiling Height: 10'
Flood Zone: Location is not within any FEMA Zone

TRANSPORTATION

Interstate/4 Lane Highway: 12 miles to I-64/77
Interchange
Commercial Airport: 35 miles to Yeager Airport
Railroad: Amtrack

UTILITIES

Electricity Provider: Appalachian Power Company
Gas Provider: Southern Public Gas Company
Water Provider: West Virginia American Water
Sewer Provider: Montgomery Sanitary Board
Telephone Provider: Frontier

FOR SALE/LEASE

Lease Rate: Negotiable
Lease Terms: Negotiable, NNN
Date Available: Immediately

FOR FURTHER INFORMATION CONTACT

Upper Kanawha Valley Economic Development Corp.
PO Box 823
326 3rd Avenue, Suite 307
Montgomery, WV 25136
Phone: (304) 981-6400
Fax: (304) 981-6401
Email: ukvedcdirector@gmail.com
Website: www.ukvedc.org

Disclaimer: The information contained herein is from multiple sources and is provided as a convenient guide. It is deemed reliable, but is not guaranteed, and is subject to change without notice. It is your responsibility to independently confirm its accuracy and completeness.

TRUCK DOCK LOCATED AT REAR OF BUILDING

MONTGOMERY, WEST VIRGINIA

2ND FLOOR (2,500 SF AVAILABLE)

2ND FLOOR SPACE (LEASED)

3RD FLOOR

3RD FLOOR CORRIDOR

3RD FLOOR KITCHEN (COMMON SPACE)

3RD FLOOR CONFERENCE ROOM (COMMON SPACE)

3RD FLOOR SUITE 309 (168 SF AVAILABLE)

3RD FLOOR SUITE 310 (224 SF AVAILABLE)

3RD FLOOR CORRIDOR

3RD FLOOR BREAK ROOM (COMMON SPACE)

LOWER FLOOR LAYOUT (NOT TO SCALE)

1ST FLOOR LAYOUT (NOT TO SCALE)

2ND FLOOR LAYOUT SHOWING AVAILABLE SPACE (NOT TO SCALE)

3RD FLOOR LAYOUT SHOWING AVAILABLE AND LEASED SPACE (NOT TO SCALE)