

The Pavilion at South End

ABOUT THE PAVILION AT SOUTH END

The Pavilion at South End is a highly visible retail center located in the heart of South End at the corner of South Boulevard and Cleveland Avenue. The center offers easy access to Tremont Avenue and East Boulevard and has ample onsite parking as well as additional parking on both sides of Cleveland Avenue. A number of high end retailers currently occupy space at the center including Owen's Bagel & Deli Shop, Polished Nail Bar, Dilworth's Little Secret, Renaissance Tile & Bath and Lantern & Scroll.

SITE PLAN

PROPERTY DETAIL

PROPERTY DETAIL

Property Address: 2041 South Boulevard, Charlotte, NC 28203

Parcel ID: 12106601

Gross Leasable Square Footage: 30,810

Available Square Footage:1,650- 3,750

Lease Rate: \$28/SF NNN

Year Built: 1996

Lot Size: 1.37ac

Number of Buildings: One

Number of Tenants:5 Current

Zoning: I-2/ CD

Access: One curb cut via Cleveland Avenue, Three curb cut via South Boulevard

DEMOGRAPHICS

DEMOGRAPHICS

	<u>1 mile</u>	<u>3 mile</u>	<u>5 mile</u>	
Population	13,616	93,349	210,938	
Households	7,247	42,180	90,802	
Average HH Income	\$75,038	\$82,351	\$73,316	

TRAFFIC COUNTS

South Boulevard - Est. 27,200 VPD East Boulevard - Est. 16,000 VPD Tremont Avenue - Est. 6,088 VPD

SOUTH END

Immediately south of Uptown, Charlotte's South End is a mix of old and new, contemporary and retro. This thriving community has seen a boom in growth over the past decade and now has more than 300 shops and restaurants and 2,400 housing units. South End offers historic charm with modern day conveniences.

www.historicsouthend.com

AREA MAP

CHARLOTTE AREA MAP

TENANT PROFILES

www.owensbagelandeli.com

Charlotte's Home of the Steamed Bagel Sandwich. In business since 2005, Owen's Bagel is locally owned and specializes in soups, salads and deli sandwiches.

www.ipolished.com

Polished Nail Bar offers express manicures/pedicures in a fun, festive environment. Currently, there are five locations in the Charlotte area.

Suite: G & H Square Footage: 2,034

Suite: F,J,K Square Footage: 3,283

Suite:C www.lanternandscroll.com Square Footage: 1,650 In business for nearly 25 years, Lantern and Scroll designs and handcrafts xceptional exterior and interior light fixtures. Suite:A & B www.renaissancetileandbath.com Square Footage: 6,000 Founded in 1991, locally owned Renaissance Tile & Bath offers high-end fixtures, tile, stone and bath solutions. Suite: E www.shoppecharlotte.com/sc/sig_dilworths-secret.htm

Dilworth's Little Secret specializes in jewelry, pottery, home decor and more.

Square Footage: 3,500

JOSH BEAVER | The Nichols Company | (O) 704.373.9797 | (F) 704.373.9798 Josh@thenicholscompany.com | www.thenicholscompany.com | 600 Queens Rd. Charlotte, NC 28207