

**FOR
LEASE**

1 ROUNDER WAY BURLINGTON, MA

15,000 S.F. TOTAL OFFICE SPACE AVAILABLE FOR LEASE

**COMPRISED OF 10,000 SF AND
5,000 SF OFFICE**

The Stubblebine Company is pleased to offer for lease 1 Rounder Way, Burlington, MA to the marketplace:

- Directly on Rt 128/I-95, Burlington
- Numerous amenities nearby
- Private Kitchenette
- Full A.C.
- Ample parking

EXCLUSIVE LISTING AGENT
THE STUBBLEBINE COMPANY
CORFAC INTERNATIONAL

PROPERTY SPECIFICATIONS

TOTAL SIZE	39,361 SF
AVAILABLE	Space 1: 10,000 SF Space 2: 5,000 SF
ACRES	3.5 acres
YEAR BUILT	1970
CONSTRUCTION	Masonry
HVAC	Full AC and heat
AIR CONDITIONING	100%
ZONING	IG: General Industrial
PARKING	7/1,000 SF
SPRINKLER	Wet system
LEASE RATE	Market
KITCHENETTE	Available in space 1 and space 2
FURNISHINGS	Space 1 available fully furnished
SIGNAGE	Possible signage on Route 128/I-95N

EXCLUSIVE LISTING AGENT

THE STUBBLEBINE COMPANY
CORFAC INTERNATIONAL

PHOTOS

FLOOR PLAN

First Floor - Existing

Second Floor - Existing

MARKET OVERVIEW

BURLINGTON OVERVIEW

Burlington was once a part of neighboring Woburn, but was incorporated as its own town in 1799. Burlington has a great central location, you can reach Boston, NH and Maine in less than an hour via I-95 and Route 3. Over the past few years, Burlington has seen rapid growth in the number of corporations and amenities, offering an abundance of resources to its residents and those who work and visit.

Burlington is home to an outstanding school system, library system and many recreational opportunities. Burlington offers a small town feel with a bustling city nearby. With its central location, there are numerous recreational, sports and vacation opportunities available. With all the growth, resources and opportunities available, Burlington is definitely the place to be.

BURLINGTON ECONOMY

- Burlington has an unemployment rate of 2.8%. The US average is 3.9%.
- Burlington has seen the job market increase by 4.1% over the last year. Future job growth over the next ten years is predicted to be 41.3%, which is higher than the US average of 33.5%.

BURLINGTON DEMOGRAPHICS

POPULATION: 426,103

MEDIAN INCOME: \$99,254

MEDIAN AGE: 42.2

MEDIAN HOME VALUE: \$465,900

CORPORATE NEIGHBORS

LOCAL AREA AMENITIES

1 ROUNDER WAY BURLINGTON, MA

LOCATION

EXCLUSIVE LISTING AGENT

THE STUBBLEBINE COMPANY
CORFAC INTERNATIONAL

CONTACT

AARON M. RACETTE 774-279-5184

JAMES STUBBLEBINE 617-592-3388

AARON SMITH 978-654-0432

SCOTT CORDNER 617-817-4164

Information contained herein was obtained from third parties, and it has not been independently verified by the real estate brokers. Buyers/tenants should have the option of inspecting the property to verify all information. Real estate brokers are not qualified to act as agents for or select experts with respect to legal, tax, environmental, building construction, soils/drainage or other such matters.

Distance To

3

1
miles

95

1
miles

93

5.5
miles