

RETAIL (3,280 RSF - 4,795 RSF)

CAN'T MISS FEATURES

- 110,800 SF redevelopment of the former RJR Tobacco power plant
- Office, entertainment and retail space available (150 - 15,000 SF)
- Third floor offers 15,598 SF of dividable shell space with significant TI package
- Epicenter of the Innovation Quarter
- Access to all Innovation Quarter onsite amenities
- Vibrant outdoor common spaces

BAILEY POWER PLANT AT INNOVATION QUARTER

The first phase of the Bailey Power Plant is a 110,800 SF redevelopment of the former RJ Reynolds Tobacco Company's coal-fire power plant. Located in the epicenter of the Innovation Quarter, the Bailey Power Plant is Wexford Science & Technology's sixth project. Bailey Power Plant brings Wexford's redevelopment total to more than one million square feet, with more than \$450 million in investment. The success of the Innovation Quarter is noticed through full occupancy of every facility with dozens of innovative companies including Wake Forest University Health Sciences, Wake Forest School of Medicine, Wake Forest University, Inmar, Mullen Lowe and Forsyth Tech Center for Emerging Technologies.

innovation
quarter

WEXFORD
SCIENCE+TECHNOLOGY

Linville | Team Partners
COMMERCIAL REAL ESTATE

RETAIL FEATURES

LEASE RATE: \$14.50 PSF • LEASE TYPE: NNN • SIZE: 3,500 RSF - 4,795 RSF

RETAIL FEATURES

- Be one of the original tenants of this redevelopment of the former RJR Tobacco power plant
- Last retail space available for occupancy
- Join Incendiary Brewing Company, Cugino Forno, F45 Training, and Anchor Coffee

AMENITIES & DETAILS

- Short walk to Winston-Salem's downtown core
- Adjacent to Innovation Quarter's Bailey Park
- Public parking available in addition to street parking
- Access to miles of new bike and pedestrian greenways

WHAT IS INNOVATION QUARTER?

Innovation Quarter is one of the fastest-growing urban-based districts for innovation in the United States. Home to more than 70 companies, five leading academic institutions, more than 3,200 workers and over 7,500 students and workforce trainees, the Innovation Quarter is a place for research, business and education in biomedical science, information technology, digital media, clinical services and advanced materials. The Innovation Quarter currently comprises 1.8 million square feet of office, laboratory and educational space on its 145 developable acres. In addition, there are approximately 800 apartments and condominiums within or close by.

The information contained herein has been taken from sources deemed to be reliable. Linville Team Partners makes no representation or warranties, expressed or implied, as to the accuracy of this information. All information in this document is subject to verification prior to purchase or lease.

FOR LEASING INFORMATION, CONTACT:

Nick Gonzalez

Nick@LTPcommercial.com

Sarah Beth Ruffin

SarahBeth@LTPcommercial.com