
Hwy 101 at Reidville Road (Hwy 296)
Spartanburg County, SC

MANUFACTURING | WAREHOUSE | DISTRIBUTION

SMITH FARMS

 Master Plan

PHASE I
PHASE II
BUILDING FOOTPRINT
DETENTION POND
WETLANDS
FUTURE

BLDG.
NO.

BUILDING
SIZE (SF)

EXPANSION
SIZE (SF)

TOTAL
SIZE (SF)

PARCEL
SIZE (AC)

1 60,000 40,000 100,000 10.61

2 340,500 106,400 446,900 38.34

3 1,092,000 473,200 1,565,200 88.40

4 580,944 259,896 840,840 63.65

5 135,072 67,536 202,608 30.54

6 60,000 40,000 100,000 22.07

7 135,072 67,536 202,608 21.25

8 458,463 0 458,463 40.75

9 800,800 364,000 1,164,800 62.41

10 135,072 67,536 202,608 21.89

11A 396,073 0 396,073 28.41

11B 210,821 0 210,821 18.72

Totals 4,404,817 1,486,104 5,890,921 447.04
 WITH RIGHT-OF-WAYS 475.00

Park Details

TRANSPORTATION MI

SCSPA Intermodal Facility 8.8

FedEx Ground 10.6

FedEx Air 8

I-85

I-26

3

11

GSP International Airport 8

Charleston Harbor (SC)

Port of Savannah

202

239

•	 Total Park Size: ±475 Acres

•	 Park Status: Fully entitled, Class A industrial park

•	 Utilities:

Water- 12” - SJWD (Startex, Jackson, Wellford & Duncan)

Sewer- 12” - SSSD (Spartanburg Sanitary Sewer District)- May 2018

Gas- 4” - gas line - Greer CPW

Electric- Duke Energy & Laurens Electric CO-OP

•	 Building Size Range: ±60k SF - ±1.6M SF

•	 Total Developable SF: ±5.9M SF

•	 Park access via Hwy 101 at Exit 60, off I-85

•	 Build to Suit & Spec Buildings by Red Rock Developments

For more information, please contact:

Ford Borders, SIOR
864.270.1010
fborders@naiearlefurman.com

Grice Hunt, SIOR
864.678.5935
grice@naiearlefurman.com

Clay Williams
864.678.5938
clay@naiearlefurman.com

Spartanburg

Greenville I-85 3 miles

I-26 11 miles

GSP AIRPORT 8 miles

SCSPA INLAND PORT 8.8 miles

CHARLOTTE 90 miles

ATLANTA 162 miles

CHARLESTON 202 miles

SCSPA
 INLAND PORT

GSP
AIRPORT

Bill Smith
803.354.4275
bsmith@redrockdevelopments.com

John Barker, Jr., SIOR
704.481.5560
jbarker@redrockdevelopments.com

Leah B. Bailey, SIOR
704.619.3825
lbailey@redrockdevelopments.com

Rei
dv

i l l
e Rd. 	

	

101

296

101

