

FOR SALE OR LEASE > INDUSTRIAL

Batesville Industrial Park Building #1

150 INDUSTRIAL PARK RD, BATESVILLE, IN

SITE ADVANTAGES

- > Batesville connects Indianapolis (108 kilometers NW) and Cincinnati (75 kilometers E)
- > Located along I-74 with convenient interstate access via an interchange – the only shell building along I-74
- > Access to a favorable labor workforce
- > A cost of living index below the U.S. average suggests greater wage purchasing power for hourly labor rent
- > Tax abatement and other incentives available
- > Corporate neighbors with significant nearby presence: Honda, Hill-Rom, Hillenbrand, Batesville Casket and Batesville Tool & Die
- > Additional sites are available within the park for build-to-suit (BTS) opportunities

Batesville rated in Top 10 for “Best Cities for Young Families in Indiana”
NerdWallet, January 2015

The Greater Cincinnati Region ranks 6th in U.S. for leading the American manufacturing revival.

Forbes via REDI Cincinnati (Regional Economic Development Initiative), representing a 3-state regional of IN, KY, and OH

JASON SPECKMAN, SIOR
317 713 2115
jason.speckman@colliers.com

COLLIERS INTERNATIONAL
241 N Pennsylvania St, Suite 300
Indianapolis, IN 46204
colliers.com

Site Plan & Availability

Aerial

Property Overview

Building #1 Highlights

- Building #1 is expandable up to 18,580 square meters
- Site provides flexibility for additional auto and/or trailer parking as needed
- Building #1 will be the newest generation industrial facility in Batesville that is available for occupancy
- Merkel Road and the access road servicing the park entrance and Building #1 is currently being upgraded

BUILDING #1 SPECIFICATIONS

BUILDING AREA	4,682 square meters
DIMENSIONS	64 meters wide x 73.2 meters deep
CLEAR HEIGHT	9.75 meters
SITE AREA	± 11.34 acres
COLUMN SPACING	9.14 meters x 24.4 meters
DOCK EQUIPMENT	BTS
DRIVE-IN DOORS	BTS
AUTO PARKING	101 spaces expandable
TRAILER PARKING	Available
TRUCK COURT	42.7 meters
ZONING	I-2

OTHER DESIGN DETAILS

CONSTRUCTION	Precast on North and West facades metal on East and South facades (for expandability)	
ROOF	Standing seam metal roof	
FLOOR / LIGHTING / HVAC / ELECTRIC / FIRE PROTECTION	Shall be installed per Occupant's specifications	
UTILITY PROVIDERS	Electric:	Southeastern REMC
	Gas	City of Batesville
	Water & Sewer	City of Batesville

About Batesville

- I-74's connectivity to other major interstate arteries, I-65, I-70, I-75 and I-71, puts Batesville within a day's drive of nearly 80% of the U.S. population.
- Centralized location, straddling both Ripley and Franklin Counties and positioned near thriving commercial centers – Cincinnati, Indianapolis, Louisville – provides added recreational and employment opportunities.
- A rich culture of German heritage, craftsmanship, and distinctive architecture. Batesville prides itself on community involvement and the commitment to making the quality of life nothing but the best.
- Diverse economic base – providing a strong and competitive tax rate and sound fiscal management.
- Attractive cost of living and affordable housing.
- Ample options for higher education, including Ivy Tech Community College located in Batesville, along with Southeastern Indiana Career Center in nearby Versailles. There are numerous degreed institutions within a 1-2 hour drive.
- Batesville offers both private and public schools. Both received an "A" from the Indiana Department of Education in 2015.
- Award-winning healthcare at Margaret Mary Health ranks in the top 5% of hospitals nationwide for patient satisfaction in 2015.
- Batesville is only 32 km from Greensburg – home of Honda Manufacturing of Indiana.
- Batesville now offers a public airport.

80%

U.S. population
within a 1-day drive

8

Interstate systems
intersect within Indiana

DEMOGRAPHICS

Population

Batesville	6,660
Ripley County	28,420

Batesville	6,660
Ripley County	28,420
Franklin County	22,240

8 km radius of I-74	9,060
16 km radius of I-74	22,290
32 km radius of I-74	75,380

Income

Avg. HH income	\$78,230
Median HH income	\$60,450

Labor Force

Manufacturing	11,588
Retail	13,543

Major Employers

Hill-Rom, Inc.	1,800
Batesville Casket	800
Hillenbrand	100
Margaret Mary Health	480
Batesville Tool & Die	300
Batesville Community Schools	260

Higher Education

Ivy Tech Community College	Batesville
College Cooperative Southeast	Greensburg & Versailles
Southeastern IN Career Center	Versailles

IUPUC	Columbus, IN – 80.5 km
Franklin College	Franklin IN – 69.2 km
Northern Kentucky University	Highland Heights, KY – 80.5 km
University of Cincinnati	Cincinnati, OH – 75 km
Hanover College	Hanover, IN – 80.5 km
University of Indianapolis	Indianapolis, IN – 107.8 km
Butler University	Indianapolis, IN – 107.8 km
Indiana University	Bloomington, IN – 153 km
University of Louisville	Louisville, KY – 153 km

Indiana ranks among the TOP 10 STATES in over 30 logistics categories, including:

- 1st in pass-thru interstates
- 1st in pass-thru truck tonnage
- 1st cost of doing business
- 1st best state infrastructure
- 2nd largest FedEx Hub
- 6th largest cargo airport in the U.S.
- 7th in domestic waterborne shipments
- 14th in foreign + domestic waterborne shipments