


±380 ACRE MASTER PLANNED INDUSTRIAL PARK


GREENWOOD PARK
AT 65 SOUTH

WWW.SCANNELLGREENWOOD.COM


PARK HIGHLIGHTS

Greenwood Park at 65 South is a ±380 acre master planned industrial park located off S. Graham Road in Greenwood, IN. The park has two points of access to I-65 and is only 22 miles to the Indianapolis International Airport. There are multiple Build-to-Suit opportunities available with utilities already on site.


SITE INFRASTRUCTURE


Electric by Johnson County REMC - Existing 3 Phase, 12,470/7200 volt overhead line on Allen & Collins Road, Existing substation capacity up to 13MW, and a 69KV transmission line located on Collins Road


Water by Indiana American Water - 12" main located along Allen Road and a new 16" main being installed currently along Collins Road


Fiber by Johnson County REMC, AT&T and Centurylink - 144-fiber cable bound to a 6M messenger cable on Allen & Collins Road


Sewer by City of Greenwood - 18" Sewer Main located along Collins Road


Gas by Vectren - Gas main located along Allen Road with new main to be installed along Collins Road


Phone by AT&T - Located overhead along Allen, Graham & Collins Road


SITE MASTER PLAN

CORPORATE NEIGHBORS


EXCELLENT LOCATION

Greenwood Park at 65 South is well located right off of I-65 in Greenwood, Indiana. Greenwood is home to numerous industrial and manufacturing facilities and is centrally located 22 miles from the Indianapolis International airport and 15 miles from Downtown Indianapolis.


GREENWOOD PARK AT 65 SOUTH

WWW.SCANNELLGREENWOOD.COM


Brian Seitz, SIOR
+1 317 810 7184
brian.seitz@am.jll.com

Steve Schwegman, SIOR
+1 317 810 7185
steve.schwegman@am.jll.com


DISCLAIMER

Although information has been obtained from sources deemed reliable, neither Owner nor JLL makes any guarantees, warranties or representations, express or implied, as to the completeness or accuracy as to the information contained herein. Any projections, opinions, assumptions or estimates used are for example only. There may be differences between projected and actual results, and those differences may be material. The Property may be withdrawn without notice. Neither Owner nor JLL accepts any liability for any loss or damage suffered by any party resulting from reliance on this information. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. © 2020. Jones Lang LaSalle IP, Inc. All rights reserved.