

For Sale

±4.43 AC

Columbia Avenue

Chapin, South Carolina

Tombo Milliken

+1 803 744 9852
tombo.milliken@naicolumbia.com

Tom Milliken

+1 803 744 9837
tmilliken@naicolumbia.com

Property Features

- ±4.43 Acres for sale in Chapin
- Water and Sewer available
- Zoning - General Commercial
- Lexington County parcel #000700-03-051
- Sales Price: \$995,000

THE INFORMATION CONTAINED HEREIN HAS BEEN GIVEN TO US BY THE OWNER OF THE PROPERTY OR OTHER SOURCES WE DEEM RELIABLE. WE HAVE NO REASON TO DOUBT ITS ACCURACY, BUT WE DO NOT GUARANTEE IT. ALL INFORMATION SHOULD BE VERIFIED PRIOR TO PURCHASE OR LEASE.

807 Gervais Street, Suite 301
Columbia, South Carolina 29201
+1 803.254.0100
www.naicolumbia.com

Location

Map Updated: Thursday, March 28, 2019. This information submitted is not guaranteed. Although obtained from reliable sources, all information should be confirmed prior to use or reliance upon the information. This document may not be reproduced in whole or in part without the express written consent of NAI Avant.

Points of Interest

- Banks
- Restaurants
- Gas Stations

Map Updated: Friday, March 29, 2019. This information submitted is not guaranteed. Although obtained from reliable sources, all information should be confirmed prior to use or reliance upon the information. This document may not be reproduced in whole or in part without the express written consent of NAI Avant.

Map Updated: Thursday, March 28, 2019. This information submitted is not guaranteed. Although obtained from reliable sources, all information should be confirmed prior to use or reliance upon the information. This document may not be reproduced in whole or in part without the express written consent of NAI Avant.

Map Updated: Thursday, March 28, 2019. This information submitted is not guaranteed. Although obtained from reliable sources, all information should be confirmed prior to use or reliance upon the information. This document may not be reproduced in whole or in part without the express written consent of NAI Avant.

Topographical Map: 4' Contours

Map Updated: Thursday, March 28, 2019. This information submitted is not guaranteed. Although obtained from reliable sources, all information should be confirmed prior to use or reliance upon the information. This document may not be reproduced in whole or in part without the express written consent of NAI Avant.

Map Updated: Thursday, March 28, 2019. This information submitted is not guaranteed. Although obtained from reliable sources, all information should be confirmed prior to use or reliance upon the information. This document may not be reproduced in whole or in part without the express written consent of NAI Avant.

Map Updated: Thursday, March 28, 2019. This information submitted is not guaranteed. Although obtained from reliable sources, all information should be confirmed prior to use or reliance upon the information. This document may not be reproduced in whole or in part without the express written consent of NAI Avant.

Map Unit Description (Brief, Generated)

Lexington County, South Carolina

[Minor map unit components are excluded from this report]

Map unit: CeB - Cecil fine sandy loam, 2 to 6 percent slopes

Component: Cecil (100%)

The Cecil component makes up 100 percent of the map unit. Slopes are 2 to 6 percent. This component is on hillslopes on uplands. The parent material consists of clayey residuum weathered from granite. Depth to a root restrictive layer is greater than 60 inches. The natural drainage class is well drained. Water movement in the most restrictive layer is moderately high. Available water to a depth of 60 inches is moderate. Shrink-swell potential is low. This soil is not flooded. It is not ponded. There is no zone of water saturation within a depth of 72 inches. Organic matter content in the surface horizon is about 0 percent. Nonirrigated land capability classification is 2e. This soil does not meet hydric criteria.

Map unit: GeB - Georgeville very fine sandy loam, 2 to 6 percent slopes

Component: Georgeville (100%)

The Georgeville component makes up 100 percent of the map unit. Slopes are 2 to 6 percent. This component is on hillslopes on uplands. The parent material consists of clayey residuum weathered from slate. Depth to a root restrictive layer is greater than 60 inches. The natural drainage class is well drained. Water movement in the most restrictive layer is moderately high. Available water to a depth of 60 inches is moderate. Shrink-swell potential is low. This soil is not flooded. It is not ponded. There is no zone of water saturation within a depth of 72 inches. Organic matter content in the surface horizon is about 2 percent. Nonirrigated land capability classification is 2e. This soil does not meet hydric criteria.

Map unit: GeD - Georgeville very fine sandy loam, 10 to 15 percent slopes

Component: Georgeville (100%)

The Georgeville component makes up 100 percent of the map unit. Slopes are 10 to 15 percent. This component is on hillslopes on uplands. The parent material consists of clayey residuum weathered from slate. Depth to a root restrictive layer is greater than 60 inches. The natural drainage class is well drained. Water movement in the most restrictive layer is moderately high. Available water to a depth of 60 inches is moderate. Shrink-swell potential is low. This soil is not flooded. It is not ponded. There is no zone of water saturation within a depth of 72 inches. Organic matter content in the surface horizon is about 2 percent. Nonirrigated land capability classification is 4e. This soil does not meet hydric criteria.