FREDERICKTOWN INDUSTRIAL PARK

Fredericktown, Knox County

SiteOhio authenticated means construction ready day one. Fredericktown Industrial Park, which has been deemed among Ohio's top sites, has all utilities reaching to the park boundaries, all due diligence studies completed with clear findings, and access to a large regional labor force. The Area Development Foundation and One Columbus collaborated to inventory the site's compelling features that make it ideal for business.

The industrial park:

has robust electric service. | is visible from State Route 13. | has flat topography.

PROPERTY DETAILS

Physical address	9775 Salem Road
Physical address	9775 Salein Roau
City	Fredericktown
County	Knox
Zip code	43019
Type of space	Industrial
Ownership	Fredericktown Industrial Park Ltd.
Min size	1 acre
Max size	23.44 contiguous acres (38.53 total)
Price per acre	\$35,000
Industrial park	Yes
Enterprise zone	Yes
Foreign Trade zone	Yes
Date available	Immediate

WHAT DOES "DAY ONE" MEAN TO COMPANIES?

"Day one" is the promise that all sites authenticated by SiteOhio are construction ready the very first day.

When you see the SiteOhio seal, you know:

- All utilities are to park boundaries with adequate capacities.
- All due diligence studies are complete and clear of issues.
- The site has compatible uses, with no limitations or insurance liability based on surrounding property.

CONTACT INFORMATION

- Patty Huddle at <u>ph@columbusregion.com</u>
- Jeffrey Gottke at jgottke@knoxadf.com
- jobsohio.com/sites

Ohio

Fredericktown Industrial Park underwent rigorous due diligence studies as a part of the usability audit designed to vet sites with companies in mind. All studies look to ensure strict criteria are met, as well as utilities and other site assets are on site with excess capacity and accessible for doing business.

O SITEOHIO DETAILS

Total acres38.53 developable (23.44 max)DivisibleYesZoningIndustrialProtective industrial covenantsYesMaster development planYesSurrounding usesIndustrialNumber of years park has been in existence14 yearsDistance from residential0.5 milesDistance from schools1.3 milesDistance from correctional facilities11.2 milesDistance from correctional facilities1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Does the site have evidence of sink holes, natural springs, etc.?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructibility?NoAre there separately owned mineral rights that would not be sold with the site?XesIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate?Yes	Former use	Agricultural
ZoningIndustrialZoningIndustrialProtective industrial covenantsYesMaster development planYesSurrounding usesIndustrialNumber of years park has been in existence14 yearsNumber of companies in the park2Distance from residential0.5 milesDistance from schools1.8 milesDistance from public parks1.3 milesDistance from correctional facilities11.2 milesDistance from correctional facilities1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibilit?NoAre there asily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate25 miles to OH-13Can site be viewed from the highway tareYes	Total acres	38.53 developable (23.44 max)
Protective industrial covenantsYesMaster development planYesSurrounding usesIndustrialNumber of years park has been in existence14 yearsNumber of companies in the park2Distance from residential0.5 milesDistance from schools1.8 milesDistance from public parks1.3 milesDistance from correctional facilities11.2 milesDistance from correctional facilities1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there sold with the site?YesEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highway and/or interstate.25 miles to OH-13Can site be viewed from the highway and/or interstate.25 miles to OH-13	Divisible	Yes
Master development planYesMaster development planYesSurrounding usesIndustrialNumber of years park has been in existence14 yearsNumber of companies in the park2Distance from residential0.5 milesDistance from schools1.8 milesDistance from public parks1.3 milesDistance from correctional facilities11.2 milesDistance from correctional facilities1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructible?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highway and/or interstate.25 miles to OH-13	Zoning	Industrial
Number of correction primeNotSurrounding usesIndustrialNumber of years park has been in existence14 yearsNumber of companies in the park2Distance from residential0.5 milesDistance from schools1.8 milesDistance from public parks1.3 milesDistance from correctional facilities11.2 milesDistance from correctional facilities11.2 milesDistance from correctional facilities1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highwayYes	Protective industrial covenants	Yes
Number of years park has been in existence14 yearsNumber of companies in the park2Distance from residential0.5 milesDistance from schools1.8 milesDistance from public parks1.3 milesDistance from retirement centers8.4 milesDistance from correctional facilities11.2 milesDistance from correctional facilities1.12 milesDistance from correctional facilities1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate25 miles to OH-13Can site be viewed from the highway YesYes	Master development plan	Yes
Number of companies in the park2Distance from residential0.5 milesDistance from schools1.8 milesDistance from public parks1.3 milesDistance from retirement centers8.4 milesDistance from correctional facilities11.2 milesDistance from cemeteries1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate25 miles to OH-13Can site be viewed from the highway tersYes	Surrounding uses	Industrial
Distance from residential0.5 milesDistance from schools1.8 milesDistance from public parks1.3 milesDistance from retirement centers8.4 milesDistance from correctional facilities11.2 milesDistance from cemeteries1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate25 miles to OH-13Can site be viewed from the highwayYees	Number of years park has been in existence	14 years
Distance from schools1.8 milesDistance from public parks1.3 milesDistance from retirement centers8.4 milesDistance from correctional facilities11.2 milesDistance from correctional facilities11.2 milesDistance from cemeteries1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highway road.25 miles to OH-13	Number of companies in the park	2
Distance from public parks1.3 milesDistance from retirement centers8.4 milesDistance from correctional facilities11.2 milesDistance from cemeteries1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highway vaceYes	Distance from residential	0.5 miles
Distance from retirement centers8.4 milesDistance from correctional facilities11.2 milesDistance from cemeteries1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highway vaceYes	Distance from schools	1.8 miles
Distance from correctional facilities11.2 milesDistance from cemeteries1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highway vaceYes	Distance from public parks	1.3 miles
Distance from cemeteries1.5 milesDistance from cemeteries1.5 milesGeneral site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highway vaceYes	Distance from retirement centers	8.4 miles
General site configurationRectanglarTopography/terrainFlatPercent slope of site0.1%Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highway vacYes	Distance from correctional facilities	11.2 miles
Topography/terrain Flat Percent slope of site 0.1% Is the site in a 100-year floodplain? No Are there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage? No Does the site have evidence of sink holes, natural springs, etc.? No Are there any structures on site that will impact constructibility? No Are there separately owned mineral rights that would not be sold with the site? No Easements/ROWs Existing road subdivides site Is site easily accessible? Yes Number of roads accessing the site 2 Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to OH-13 Can site be viewed from the highway Yes	Distance from cemeteries	1.5 miles
Percent slope of site 0.1% Is the site in a 100-year floodplain? No Are there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage? No Does the site have evidence of sink holes, natural springs, etc.? No Are there any structures on site that will impact constructibility? No Are there separately owned mineral rights that would not be sold with the site? No Easements/ROWs Existing road subdivides site Is site easily accessible? Yes Number of roads accessing the site 2 Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to OH-13 Can site be viewed from the highway Yes	General site configuration	Rectanglar
Is the site in a 100-year floodplain?NoAre there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage?NoDoes the site have evidence of sink holes, natural springs, etc.?NoAre there any structures on site that will impact constructibility?NoAre there any structures on site that will impact constructibility?NoAre there separately owned mineral rights that would not be sold with the site?NoEasements/ROWsExisting road subdivides siteIs site easily accessible?YesNumber of roads accessing the site2Access controlled by traffic light?NoAre road improvements necessary?NoDistance to major 4-lane highway and/or interstate.25 miles to OH-13Can site be viewed from the highway YeesYees	Topography/terrain	Flat
Are there any bodies of water, creeks, wetlands, etc. that impact the constructible acreage? No Does the site have evidence of sink holes, natural springs, etc.? No Are there any structures on site that will impact constructibility? No Are there separately owned mineral rights that would not be sold with the site? No Easements/ROWs Existing road subdivides site Is site easily accessible? Yes Number of roads accessing the site 2 Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to OH-13 Can site be viewed from the highway Yes	Percent slope of site	0.1%
wetlands, etc. that impact the constructible acreage? No Does the site have evidence of sink holes, natural springs, etc.? No Are there any structures on site that will impact constructibility? No Are there separately owned mineral rights that would not be sold with the site? No Easements/ROWs Existing road subdivides site Is site easily accessible? Yes Number of roads accessing the site 2 Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to OH-13 Can site be viewed from the highway Yes	Is the site in a 100-year floodplain?	No
natural springs, etc.? No Are there any structures on site that will impact constructibility? No Are there separately owned mineral rights that would not be sold with the site? No Easements/ROWs Existing road subdivides site Is site easily accessible? Yes Number of roads accessing the site 2 Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to OH-13 Can site be viewed from the highway Yes	wetlands, etc. that impact the constructible	No
impact constructibility? No Are there separately owned mineral rights that would not be sold with the site? No Easements/ROWs Existing road subdivides site Is site easily accessible? Yes Number of roads accessing the site 2 Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to OH-13 Can site be viewed from the highway Yes		No
that would not be sold with the site? No Easements/ROWs Existing road subdivides site Is site easily accessible? Yes Number of roads accessing the site 2 Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to OH-13 Can site be viewed from the highway Yes		No
Is site easily accessible? Yes Number of roads accessing the site 2 Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate		No
Number of roads accessing the site 2 Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to OH-13 Can site be viewed from the highway Yes	Easements/ROWs	Existing road subdivides site
Access controlled by traffic light? No Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to 0H-13 Can site be viewed from the highway Vec	Is site easily accessible?	Yes
Are road improvements necessary? No Distance to major 4-lane highway and/or interstate .25 miles to 0H-13 Can site be viewed from the highway Ves	Number of roads accessing the site	2
Distance to major 4-lane highway and/or interstate .25 miles to OH-13 Can site be viewed from the highway Ves	Access controlled by traffic light?	No
and/or interstate .25 miles to OH-13 Can site be viewed from the highway Vac	Are road improvements necessary?	No
		.25 miles to OH-13
	5,	Yes

Regional attainment status	
Eight-hour ozone	Yes
Particulate matter (PM 2.5)	Yes
Sulfur dioxide (1-Hour SO2)	Yes
Lead	Yes

*The entire state of Ohio is attainment for nitrogen oxides and carbon monoxides

🔒 UTILITIES

Utility information as of 11.17.2016

Utility capacities are subject to change over time. Please contact the site representative for the most recent information.

Electric to park boundaries	Yes
Name of provider	AEP
Excess electric capacity	14.5 MW
Distance to the electric substation	2 miles
Type of feed	Dual Feed - Single substation
Redundant	No
Total sustained interruptions annually	4
Total momentary interruptions annually	0
Total outage duration (hours/year)	9.1 hours/year

Natural gas to park boundaries	Yes
Name of provider	Columbia Gas
Excess gas capacity	1-15 MCF/hour
Available pressure	35 PSI
Gas line size	4 inches

Water to park boundaries	Yes	
Name of provider Village of Fredericktown		
Excess water capacity	330,000 GPD	
Total capacity of system	500,000 GPD	
Water line size	10 inches	

Sewer to park boundaries	Yes
Name of provider	Village of Fredericktown
Excess sewer capacity	500,000 GPD
Total capacity of system	700,000 GPD
Sewer line size	8 inches

Fiber/telecom to park boundaries	Yes
Name of provider	Consolidated Electric
	Cooperative

DUE DILIGENCE STUDIES AND REPORTS

Phase 1 environmental report complete and clear	Yes
Geo-technical study complete and clear	Yes
Wetlands delineation complete and clear	Yes
Archaeological study complete and clear	Yes
Endangered species analysis complete and clear	Yes

Ohio

FREDERICKTOWN INDUSTRIAL PARK

Fredericktown, Knox County

FREDERICKTOWN INDUSTRIAL PARK

Fredericktown, Knox County

For more information on Fredericktown Industrial Park, please contact **Patty Huddle** at **ph@columbusregion.com** or **Jeffrey Gottke** at **jgottke@knoxadf.com**

TRANSPORTATION MAP

Fredericktown Industrial Park

