

FOR SALE

MAIN ST DEVELOPMENT OPPORTUNITY!

379-381 Main St and 35 Bellevue St, Winooski, VT

SOLICITATION FOR OFFERS!

Upper Main Street development opportunity is knocking. Comprising of three lots all combined we are looking at 2.84 acres of land. The land is relatively flat. The lots are about 1/4 mile from Interstate 89, Exit 16 and within a short distance to the Winooski High School. Ideal development could be housing. Preliminary engineer consulting told us upward of 74 units could be developed with a parking garage design. The Bellevue lot is in zone Residential B. These tracts of land offer lots of potential. A new building can have up to 75 frontage and be 58' in height. (4.5 story). Consideration will be based on Price, Timeline and Interview of the top two or more selected bidders. Owner reserves the right to reject all offers or strike a deal!

SIZE:

123,710 SF

ZONING:

Gateway District - form based code/Residential B (Bellevue lot)

PRICE:

Solicitation for Offers!

AVAILABLE:

Solicitation for offers

ACRES:

2.84

LOCATION:

379-381 Main St & 35 Bellevue St

Information contained herein is believed to be accurate, but is not warranted. This is not a legally binding offer to sell or lease.

For more information, please contact:

LINDA I LETOURNEAU

802-343-2107

linda@vtcommercial.com

186 COLLEGE ST, SUITE 300

BURLINGTON, VT 05401

www.vtcommercial.com

379-381 Main Street & 35 Bellevue St
Winchester, VT

Vermont Real Estate Commission Mandatory Consumer Disclosure

[This document is not a contract.]

This disclosure must be given to a consumer at the first reasonable opportunity and before discussing confidential information; entering into a brokerage service agreement; or showing a property.

RIGHT NOW YOU ARE NOT A CLIENT

The real estate agent you have contacted is not obligated to keep information you share confidential. ***You should not reveal any confidential information that could harm your bargaining position.***

Vermont law requires all real estate agents to perform basic duties when dealing with a buyer or seller who is not a client. All real estate agents shall:

- Disclose all material facts known to the agent about a property;
- Treat both the buyer and seller honestly and not knowingly give false or misleading information;
- Account for all money and property received from or on behalf of a buyer or seller; and
- Comply with all state and federal laws related to the practice of real estate.

You May Become a Client

You may become a client by entering into a written brokerage service agreement with a real estate brokerage firm. Clients receive the full services of an agent, including:

- Confidentiality, including of bargaining information;
- Promotion of the client's best interests within the limits of the law;
- Advice and counsel; and
- Assistance in negotiations.

You are not required to hire a brokerage firm for the purchase or sale of Vermont real estate. You may represent yourself.

If you engage a brokerage firm, you are responsible for compensating the firm according to the terms of your brokerage service agreement.

Before you hire a brokerage firm, ask for an explanation of the firm's compensation and conflict of interest policies.

Brokerage Firms May Offer NON-DESIGNATED AGENCY or DESIGNATED AGENCY

- **Non-designated agency** brokerage firms owe a duty of loyalty to a client, which is shared by all agents of the firm. No member of the firm may represent a buyer or seller whose interests conflict with yours.
- **Designated agency** brokerage firms appoint a particular agent(s) who owe a duty of loyalty to a client. Your designated agent(s) must keep your confidences and act always according to your interests and lawful instructions; however, other agents of the firm may represent a buyer or seller whose interests conflict with yours.

THE BROKERAGE FIRM NAMED BELOW PRACTICES DESIGNATED AGENCY

**I / We Acknowledge
Receipt of This Disclosure**

This form has been presented to you by:

Printed Name of Consumer

Printed Name of Real Estate Brokerage Firm

Signature of Consumer

Date
[] *Declined to sign*

Printed Name of Agent Signing Below

Printed Name of Consumer

Signature of Agent of the Brokerage Firm Date

Signature of Consumer

Date
[] *Declined to sign*

9/24/2015

