

FOR LEASE

Palmetto Compress
612 Devine St., Columbia, SC

Retail Opportunity in
Columbia's Innovista

J.P. SCURRY CCIM
803 401 4223
jp.scurry@colliers.com

SCOTTIE SMITH
803 401 4213
scottie.smith@colliers.com

PAIGE BRYANT
803 401 4214
paige.bryant@colliers.com

Colliers
INTERNATIONAL

COLLIERS INTERNATIONAL
1301 Gervais Street | Suite 600
Columbia, SC 29201
+1 803 254 2300
www.colliers.com/columbia

PALMETTO 60

FOR LEASE

Palmetto Compress | 612 Devine Street, Columbia, SC

LOCATION

Prime location in Columbia's Innovista and adjacent to the University of South Carolina and Greek Village and within close proximity to the University of South Carolina Baseball Stadium, Colonial Life Arena, Columbia Riverfront and the Historic Vista Entertainment & Arts District.

BUILDING AMENITIES

- › Built in 1917 and recently renovated
- › Exposed brick, wood beam ceilings
- › Grease trap already in place
- › Both locations have a chase system in place to accomodate ventilation to the roof
- › Front patio and rear courtyard access
- › Ideal for restaurant or retail use
- › Available: ±7,900 SF total

HIGHLIGHTS

- › 197 apartments (1, 2, and 3 bedrooms)
- › Approximately 500 people in the building
- › 3,000+ student beds within a two block walk
- › USC 2017 projected enrollment: ±34,538
- › ±120,000 SF office property two blocks east includes tenants IBM, Fluor and USC

TYPICAL FLOOR PLAN

AVAILABILITY

Suite	Available Space (SF)	Rate (per SF)
R01	±3,672	\$26.00/SF
R02	±4,411	\$26.00/SF

CONTACT US

J.P. SCURRY CCIM
803 401 4223
jp.scurry@colliers.com

SCOTTIE SMITH
803 401 4213
scottie.smith@colliers.com

PAIGE BRYANT
803 401 4214
paige.bryant@colliers.com

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2017. All rights reserved.

COLLIERS INTERNATIONAL
1301 Gervais Street | Suite 600
Columbia, SC 29201
+1 803 254 2300
www.colliers.com/columbia