

FREE-STANDING ONE-STORY OFFICE SPACE AVAILABLE FOR SALE

**641 N. RIO GRANDE AVE.
ORLANDO, FL 32805**

**2,375 SF±
\$510,000**

PROPERTY DETAILS

- Free standing one-story office space conveniently located off of Colonial Drive, minutes away from I-4
- Fully renovated as of 2013
- 7 private offices, large conference room, kitchenette, and fireplace
- Fit for a multitude of uses including medical, professional, and assisted living
- 5 minutes away from emerging Packing District

- + Boasts an average daily traffic count of 33,137 vehicles
- + Offers 6 to 8 parking spaces
- + Sits on 0.23 acres of land
- + Zoning: O-1/T

BEYOND
COMMERCIAL

641 N. RIO GRANDE AVE.
ORLANDO, FL 32805

INTERIOR VIEW

641 N. RIO GRANDE AVE.
ORLANDO, FL 32805

BEYOND
COMMERCIAL

MAP VIEW

AMY CALANDRINO, CCIM
Founding Principal
Cell: 407-492-0433
amy@beyondcommercial.com

RAFAEL MENDEZ
Commercial REALTOR®
Cell: 407-748-8970
rafael@beyondcommercial.com

No warranty or representation, express or implied, is made as to the accuracy of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any other specific listing conditions, imposed by our principals. Beyond Commercial, LLC d/b/a Beyond Commercial is a Licensed Real Estate Broker.

www.beyondcommercial.com + (407) 641-2221 + 175 Lookout Pl, Ste, 200 + Maitland, FL 32751