

2801 Wade Hampton Boulevard | Taylors, South Carolina 29687

FOR LEASE

1,500 - 4,181 SF AVAILABLE

PROPERTY HIGHLIGHTS

- 1,500-4,181 SF
- In-line and endcap spaces available
- Anchored by Publix
- Additional national tenants include Starbucks, Pizza Hut, Burkes Outlet, Chick-fil-a, Pet Supplies Plus and Highway 55
- The center is located at the intersection of Artillery Road and Wade Hampton Boulevard with over 29,900 vehicles per day

MARKET HIGHLIGHTS

- The center is located in a growing population of more than 62,800 residents within a three-mile radius with an average household income over \$66,300
- Only minutes away from Greenville and Greenville Downtown Airport

2801 Wade Hampton Boulevard | Taylors, South Carolina 29687

AERIAL PERSPECTIVE

2801 Wade Hampton Boulevard | Taylors, South Carolina 29687

Walmart **GameStop Hampton Village** PET SUPPLIES PLUS Walmart

SITE PERSPECTIVE

MARKET HIGHLIGHTS

- The center is located in a growing population of more than 62,800 residents within a three-mile radius with an average household income over \$66,300
- The center is located at the intersection of Artillery Road and Wade Hampton Boulevard with over 29,900 vehicles per day
- Bob Jones University ,Greenville Technical College and Furman University are all located within ten miles of Hampton Village
- The most common industries in Taylors are Manufacturing, Retail Trade and Health Care and Social Assistance

2801 Wade Hampton Boulevard | Taylors, South Carolina 29687

TRADE AREA

0.88% 0.7%

MEDIAN AGE

TAYLORS	UNITED STATES
37	37.8

INCOME (MEDIAN)

TAYLORS	UNITED STATES
\$53,666	\$53,889

NUMBER OF BUSINESSES

1 MI	3 MI	5 MI	10 MI
322	1,391	5,005	11,707

NUMBER OF EMPLOYEES

1 MI	3 MI	5 MI	10 MI
4,333	24,155	100,001	235,601

2801 Wade Hampton Boulevard | Taylors, South Carolina 29687

RETAIL DRIVEN

2801 Wade Hampton Boulevard | Taylors, South Carolina 29687

TAYLORS: THE MORE YOU KNOW

EDUCATION FULL-TIME IN GREENVILLE

2801 Wade Hampton Boulevard | Taylors, South Carolina 29687

AVAILABLE SPACE

SPACE	TENANT	SQ. FT.	115 The UPS Store	1,600 SI
O-I	Starbucks	2,000 SF	I 16 Hibachi Japan	1,600 SI
O-2	Highway 55	2,800 SF	117 Harvard's Liquor & Wine	1,600 SI
OUT2	Independence National Bank		118 Compass Dental	1,600 SI
OUT3	Chick-fil-A		I 19 Pizza Hut	1,600 SF
001	Open Hearth	4,404 SF	I 20 Publix	51,420 SF
007	La Costena	1,240 SF	201 AVAILABLE	1,500 SF
011	U've Got Nails	2,440 SF	202 AVAILABLE	1,500 SF
013	AVAILABLE	2,604 SF	203 Budget Driving School	1,500 SF
023	AVAILABLE	4,181 SF	204 Ideal Massage & Spa	1,500 SF
100	Pet Supplies Plus	9,822 SF	301 AVAILABLE	1,500 SF
101	Burkes Outlet (coming soon)	20,454 SF	302 Magistrate Court 401 Starbucks Coffee	4,500 SF 2.000 SF
109	Kenny's Home Cooking	5,882 SF	402 Highway 55	2,800 SF
114	Head Coach Haircuts	1,200 SF	TOTAL SQ. FT.	128,447
SITE I	LEGEND			
□ A\	vailable		Occupied	
— .	ased (not occ	!\	Owned by Others	

2801 Wade Hampton Boulevard | Taylors, South Carolina 29687

INLINE AVAILABILITY

SPLIT OPTIONS

UNIT 202

UNIT 301

Mark Porter, Senior Leasing Professional 803.338.6004 mporter@phillipsedison.com www.phillipsedison.com

HAMPTON VILLAGE

2801 Wade Hampton Boulevard Taylors, South Carolina 29687