

Kia Blvd

West Point, GA

AVAILABLE 0.9 up to 6.25 Acres

All Lots have Frontage Along Kia Blvd.

Highlights

- Traffic Count of 8,70 VPD
- Traffic Count on I-85 33,000 VPD
- Sites are Rough Graded
- Zoned General Commercial
- Water, Sewer, & Power, All Along Kia Blvd
- Kia operating at 3 shifts
- Over 4,000 People on Campus Daily
- +/- \$200,000,000 Payroll Annually

For more information or to schedule a tour, please contact:

Craig Melton

Broker

706.298.0202 Office

334.559.4914 Cell

comprehensivecre@gmail.com

COMMERCIAL REAL ESTATE BROKERAGE

102 Main Street, Suite 201

LaGrange, GA 30240

Office 706.298.0202

Cell 334.559.4914

comprehensivecre@gmail.com

Kia Blvd

West Point, GA

Kia Blvd

West Point, GA

