

770 Main Street, Unit 1, Osterville, MA 02655

Commercial
Realty Advisors

**3,034+/- Sq. Ft. Retail / Office / Medical Space for Lease
on Main Street in Osterville, Cape Cod**

Contact **Kevin Pepe** at Commercial Realty Advisors at 508-862-9000 ext 105 and kpepe@comrealty.net

Property Summary:

3,034 Sq. Ft. of first-floor, Class A space—suitable for office, retail, food and medical use, physical therapy, gym/fitness, pharmacy — Is available at 770 Main Street (10 Tower Hill Road) in Osterville. Available space is a “blank slate,” with the opportunity to design and have unit built to suit their needs. The space abuts the new Cape Cod Health Care Clinic, which will create a high volume of traffic. Space has abundant off-street parking.

**For Lease at
\$23/Sq. Ft.
N-N-N**

770 Main Street, Unit 1, Osterville, MA 02655
Property Location Map

770 Main Street, Unit 1, Osterville, MA 02655

Property View

Commercial Realty Advisors' Disclaimer

This information has been secured from sources we believe to be reliable, but we make no representation or warranties, expressed or implied, as to the accuracy of the information contained herein. Commercial Realty Advisors, Inc. and the agent presenting this opportunity represent the Seller / Lessor, and are neither architects, engineers, inspectors, accountants nor attorneys, and therefore all buyers / tenants must consult with their own architects, engineers, inspectors, accountants or attorneys as to financial, zoning, lot line, handicapped accessibility, flood plain, mechanical, structural, or environmental concerns. Buyer must verify all information and bears all the risk for inaccuracies. Referenced square footage and acreage and sketched outlines are approximate, and this information package is subject to change.

770 Main Street, Unit 1, Osterville, MA 02655

Property Summary:

3,034 Sq. Ft. of first-floor, vanilla box store front space—suitable for office, retail, storage and potentially food or medical use—is available at 770 Main Street (10 Tower Hill Road) in Osterville. Available space is a “blank slate,” with the opportunity to design and have unit built to suit their needs. The space abuts the new Cape Cod Health Care Clinic, which will create a high volume of traffic. Space has abundant off-street parking, shipping/receiving facilities and state of the art electronic and data infrastructure. Building has central air conditioning and forced hot air gas heat. Great “in town” location in an upscale community. Flexible terms.

Map/Block/Lot:

Map 141 / Block 034 / Use Code: 0323

Zoning:

The property is zoned SPLIT RC (Residential C District) - BA (Business A District) by the Town of Barnstable (See Chapter 240 Zoning).

770 Main Street, Unit 1, Osterville, MA 02655

Property Images

Commercial
Realty Advisors

770 Main Street, Unit 1, Osterville, MA 02655
Property View

3,034 ± sq. ft. of available space,
separate bathroom facilities to be built,
build-to-suit option.

New Cape Cod Health Care Clinic