

Interstate Commercial

Exit 77 on I-75

Berea, KY

859-986-0175

Contact: Rodney Short
Office: 859-985-7077
Cell: 859-544-7077
Fax: 859-985-0867
Email: Rodney@redcoltproperties.com
Address: P.O. Box 70
208 Pauline Dr. Suite F
Berea, KY 40403

Calico Place

—Commercial Development—

Berea, KY

Interstate 75 - Exit 77

Contact: Rodney Short
Office: 859-985-7077
Cell: 859-544-7077
Fax: 859-985-0867
Email: Rodney@redcoltproperties.com
Address: P.O. Box 70
208 Pauline Dr. Suite F
Berea, KY 40403

859-986-0175

Creekside Village

—Commercial Development—

Berea, KY

Interstate 75 - Exit 77

859-986-0175

Contact: Rodney Short
Office: 859-985-7077
Cell: 859-544-7077
Fax: 859-985-0867
Email: Rodney@redcoltproperties.com
Address: P.O. Box 70
208 Pauline Dr. Suite F
Berea, KY 40403

Creekside Village

—Commercial Development—

Berea, KY

Interstate 75 - Exit 77

859-986-0175

Contact: Rodney Short
Office: 859-985-7077
Cell: 859-544-7077
Fax: 859-985-0867
Email: Rodney@redcoltproperties.com
Address: P.O. Box 70
208 Pauline Dr. Suite F
Berea, KY 40403

Interstate Commercial

Exit 77 on I-75

Berea, KY

Availability Prices

Calico Place

Creekside Village

Phase 1

Lot #	Acreage	Price
2	1.07	\$ 400,000
3	1.11	\$ 350,000
5	1.08	\$ 350,000
6	1.09	\$ 325,000
7	1.28	\$ 300,000
8	1.14	\$ 275,000
9	1.60	\$ 300,000
14	1.04	\$ 300,000
17 A	.90	\$ 225,000
19	1.78	\$ 400,000

Lot #	Acreage	Price
177-A	13.96	\$ 1,200,000
188	1.11	\$ 225,000
189	1.41	\$ 225,000

Lots are for Sale or Lease
Developer will build and lease to qualified tenants

859-986-0175

Contact: Rodney Short
Office: 859-985-7077
Cell: 859-544-7077
Fax: 859-985-0867
Email: Rodney@redcoltproperties.com
Address: P.O. Box 70
208 Pauline Dr. Suite F
Berea, KY 40403

Interstate Commercial

Exit 77 on I-75
Berea, KY

Community Information

Location:

Berea is located 30 miles south of Lexington, Kentucky on Interstate 75. Berea is the fastest growing city in the Bluegrass Region and the second fastest in Kentucky. We are within 600 miles of 54% of the population of the United States, making it easy to connect to markets and suppliers. An average of over 42,810 cars per day pass through Berea on Interstate 75.

Population:

Berea has a population of over 13,000 and has a retail market area of ten counties with a population of over 300,000.

Industry:

Berea has a strong and solid business climate, an energetic and productive work force, plentiful industrial land and an excellent transportation system. These combine to insure Berea's Industrial and Residential growth. The city has two public industrial parks with over 500 acres zoned for industrial use.

Economic Development:

Berea has recently hired an Economic Development Director to pursue growth opportunities in retail, office, and industrial development. Berea has a very active and productive Chamber of Commerce. Berea and the surrounding counties are underserved in many retail areas including Grocers, General Merchandise, Clothing, Shoe Stores, Specialty Stores, Restaurants, and Entertainment.

Major Employers:

Hitachi, Novelis Corporation, Nacco, KI USA, Kentucky Steel, Bluegrass Wire Technologies, Light House Home Products, Motor Wheel, PPG Industries, Bluegrass Army Depot, Berea College, Madison County Schools, Berea Community Schools, City of Berea.

The information contained herein has been obtained from sources believed reliable. While we do not doubt its accuracy, we make no guarantee or warranty of the property.

859-986-0175

Contact: Rodney Short
Office: 859-985-7077
Cell: 859-544-7077
Fax: 859-985-0867
Email: Rodney@redcoltproperties.com
Address: P.O. Box 70
208 Pauline Dr. Suite F
Berea, KY 40403

Interstate Commercial

Exit 77 on I-75 Berea, KY

Development Details For Sale-Lease-Build to Suit

Location:

Located on Highway 595, at the beginning of the new Berea By-pass, which was designed to divert traffic from coming through town and into to the Industrial Park, Retail/Office Developments, and I-75. Exit 77 is at the center of the fastest growing residential area in Berea with approximately 500 residential units being built over the last ten years. Additionally it is within one mile of the Berea Industrial Park which employees over 4,000 people and the new Kentucky Artisan Center, built to replace the rest areas that were north of Berea and to display and sell Kentucky Arts and Crafts.

Amenities:

- Zoned B-4 Interstate Business (Retail, Office, Restaurants, Banks, Hotels)
- High visibility from I-75 (42,810 cars per day)
- Regional Detention Area
- 3 phase Electric, Natural Gas, Water, Sewer, Phone, and Cable
- Highway 595 to be widened and turning lanes added as needed

Availability

Lots Ranging from .89 acres to 13.96 acres.
Lots can be subdivided or combined to meet any need
Lots are for sale or for lease
Developer will build & lease to qualified tenants

The information contained herein has been obtained sources believed reliable. While we do not doubt its accuracy, We make no guarantee or warranty of the property

859-986-0175

Contact: Rodney Short
Office: 859-985-7077
Cell: 859-544-7077
Fax: 859-985-0867
Email: Rodney@redcoltproperties.com
Address: P.O. Box 70
208 Pauline Dr. Suite F
Berea, KY 40403