


Locust Grove Distribution Center

700 Price Road, Bldg. 100 • Locust Grove, GA 30248

1,000,993 SF Spec Building
Under Construction | Q1 2018 Delivery

In partnership with:


Listing team:


Locust Grove Distribution Center

700 Price Road, Bldg. 100 • Locust Grove, GA 30248


Property Highlights


Locust Grove Distribution Center is located in Locust Grove, Georgia. The future 311-acre business park is strategically located less than one mile to exit 212 at I-75 and provides excellent access to both local and regional distribution, convenient amenities and qualified labor force. Atlanta is the largest industrial market in the Southeast and fourth largest in the United States. The city's mature and extensive transportation network includes the busiest passenger airport in the world, three major interstate highways and the port of Savannah within a four-hour drive.

- Total Building SF: 1,000,993
- Contiguous Range: 500,000 - 1,000,993
- Building Dimension: 651' x 1543'
- Clear Height: 36'
- Docks: 148
- Drive-in Doors: 4
- Fire Sprinkler: ESFR
- Lighting: LED Fixtures (25-30 FC)
- Column Spacing: 53' x 57'
- Slab Thickness: 7"
- Truck Court: 190'
- Auto Parking: 379 auto / 236 trailer
- Location: South Atlanta

In partnership with:


Listing team:


Locust Grove Distribution Center


700 Price Road, Bldg. 100 • Locust Grove, GA 30248


Strategic Location

Locust Grove Distribution Center is in Henry County at exit 212 in Locust Grove, Georgia will be a 311-acre business park, strategically located near Bill Gardner Parkway and I-75.

- Strategic access to I-75 North, Atlanta's corridor to the Northwest
- 30 miles from Hartsfield-Jackson Atlanta International Airport
- Less than 2 miles from the proposed Norfolk Southern Intermodal


In partnership with:


Listing team:


Where
business
performs

Locust Grove Distribution Center

700 Price Road, Bldg. 100 • Locust Grove, GA 30248


Site Map


In partnership with:

CRG

INTEGRATED
REAL ESTATE
SOLUTIONS

Listing team:


Real Estate


Locust Grove Distribution Center

700 Price Road, Bldg. 100 • Locust Grove, GA 30248


Meet Our Team

We're at your service, always. We welcome the opportunity to discuss your vacancy needs and will be there every step of the way.

Questions on our industrial space?

Contact our Colliers listing team:

MIKE SPEARS, SIOR

T: 404.877.9231

E: Mike.Spears@colliers.com

RYAN SAWYER

T: 404.877.9274

E: Ryan.Sawyer@colliers.com

In partnership with:


Listing team:


 www.Locustgroveindustrial.com