

HARTEL COMMERCIAL REAL ESTATE

Strategic Real Estate Services

3127 Cranberry Hwy - Rte 6

Wareham, MA

1.02± Acre Parcel with 4,000± SF Building

- * **HEAVILY TRAVELLED ROUTE 6 CRANBERRY HIGHWAY**
- * **PARKING FOR OVER 20 CARS - ONSITE LOT**
- * **CS - Commercial Strip Zoned and Connected to Town Sewer**

New Price Offered at \$595,000

HARTEL COMMERCIAL REAL ESTATE

230 Jones Road
Suite 6
Falmouth MA 02540

40 Willard Street
Suite 207
Quincy MA 02169

Greg Hartel
617-256-3169
Greg@HartelRealty.com

Jody Shaw
508-566-3556
Jody@HartelRealty.com

Main Office
508-444-0172
www.HartelRealty.com

HARTEL COMMERCIAL REAL ESTATE

Strategic Real Estate Services

Property Details

- Portion of 1.02± Acre Site - Paved and Level
- Potential for 6,000± SF Commercial or Industrial Building w/ Due Diligence
- Located Directly on Rte 6 Cranberry Highway
- Parking for 20± Cars Onsite
- Zoned CS - Commercial Strip
- Minimal Lot Size - 30,000¹ SF

Many Potential Opportunities on just under an Acre of Land -
Due Diligence with Uses

Assessor Map

¹ For Motel, one acre plus 3,000 SF for each additional unit in excess of 12

HARTEL COMMERCIAL REAL ESTATE

230 Jones Road
Suite 6
Falmouth MA 02540

40 Willard Street
Suite 207
Quincy MA 02169

Greg Hartel
617-256-3169
Greg@HartelRealty.com

Jody Shaw
508-566-3556
Jody@HartelRealty.com

Main Office
508-444-0172
www.HartelRealty.com

Site Plan

HARTEL COMMERCIAL REAL ESTATE

Strategic Real Estate Services

Site Views

HARTEL COMMERCIAL REAL ESTATE

230 Jones Road
Suite 6
Falmouth MA 02540

40 Willard Street
Suite 207
Quincy MA 02169

Greg Hartel
617-256-3169
Greg@HartelRealty.com

Jody Shaw
508-566-3556
Jody@HartelRealty.com

Main Office
508-444-0172
www.HartelRealty.com

HARTEL COMMERCIAL REAL ESTATE

Strategic Real Estate Services

Satellite View

HARTEL COMMERCIAL REAL ESTATE

230 Jones Road
Suite 6
Falmouth MA 02540

40 Willard Street
Suite 207
Quincy MA 02169

Greg Hartel
617-256-3169
Greg@HartelRealty.com

Jody Shaw
508-566-3556
Jody@HartelRealty.com

Main Office
508-444-0172
www.HartelRealty.com

Strategic Real Estate Services

Neighborhood View

HARTEL COMMERCIAL REAL ESTATE

230 Jones Road
Suite 6
Falmouth MA 02540

40 Willard Street
Suite 207
Quincy MA 02169

Greg Hartel
617-256-3169
Greg@HartelRealty.com

Jody Shaw
508-566-3556
Jody@HartelRealty.com

Main Office
508-444-0172
www.HartelRealty.com

Zoning Map

HARTEL COMMERCIAL REAL ESTATE

Strategic Real Estate Services

Allowed Zoning Uses - CS Commercial Strip

- Agricultural uses upon tracts less than or more than 5 acres
- Cider mill, ice house, temporary sawmill less or more than 5 acres
- Animal kennels more than 5 acres, riding stables less or more than 5 acres
- Piggeries, fur farms, more than 5 acres, Veterinary hospital less or more than 5 acres
- Campgrounds, Golf course or club, non-profit recreation, Tennis club, Youth camp
- 1-Family Detached Dwelling [±]
- Municipal Use, Hospital, medical related facility, nursing home, intermediate care center Day care center, Religious Use, Other places of assembly, Banks, offices, Retail businesses.
- Conference center, Hotel/Motel¹, Bed & Breakfast, Neighborhood Convenience store, wholesale business, restaurant, commercial recreational facilities, Other places of amusement.
- Retail use of Marine equipment and supplies (not including fish products or food).
- Public utility structures for public utility use not including repair stations or outside storage of supplies, wireless communication facility not exceeding 40 feet in height. Commercial Storage, Boats. Distribution Warehouse.
- Laboratory/Research Facility. Dry Cleaning Plant. Public Transportation Terminal
- Private Parking Area

[±] Residential subdivisions on 30 acres or greater are subject to Site Plan Review -

Special Permit (Article 15)

HARTEL COMMERCIAL REAL ESTATE

230 Jones Road
Suite 6
Falmouth MA 02540

40 Willard Street
Suite 207
Quincy MA 02169

Greg Hartel
617-256-3169
Greg@HartelRealty.com

Jody Shaw
508-566-3556
Jody@HartelRealty.com

Main Office
508-444-0172
www.HartelRealty.com

HARTEL COMMERCIAL REAL ESTATE

Strategic Real Estate Services

Allowed Zoning Uses - By Special Permit

- Animal kennels less than 5 acres.
 - 2 to 5 plus family dwellings - new and existing structures.
 - Residential Cluster Development. Seasonal Conversions.
 - Cemeteries and Marijuana Establishments - east of Glen Charlie Rd, Depot St, and Great Neck Rd, and not otherwise not allowed.
 - Motor Vehicle Service and Sales.
 - Wireless communication facility, exceeding 40 feet in height.
 - Manufacturing of products produced on premises, the major portion of which are sold on premises from producer to consumer.
 - Industrial (except earth removal). Gravel, Loam, sand, stone, or earth removal.
 - Fish processing plants.
 - Junkyards and salvage yards.
 - Storage container accessory.
 - Accessory uses for scientific research, scientific development, or related production activities.
 - Direct antenna 5 feet or more in diameter.
-

HARTEL COMMERCIAL REAL ESTATE

230 Jones Road
Suite 6
Falmouth MA 02540

40 Willard Street
Suite 207
Quincy MA 02169

Greg Hartel
617-256-3169
Greg@HartelRealty.com

Jody Shaw
508-566-3556
Jody@HartelRealty.com

Main Office
508-444-0172
www.HartelRealty.com