

ECONOMIC DEVELOPMENT: PROPERTY LISTING

S. FIFTH ST. AND LAURENS AVE.

ZONING DISTRICT: B-3

- 2,438 s.f.
- Approximately .252 ac
- Built: 1951
- Tax Map Number: 056-10-02-014

Description: Former Ricky's Glass

Contact Information:

Coldwell Banker Commercial, Seaboard Properties, 843-665-8803

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT: PROPERTY LISTING

402 S. FIFTH ST.

ZONING DISTRICT: B-3

- List Price: \$162,900
- 7,752 s.f.
- 0.64 ac
- Ceiling height: 20/25 ft.
- Built 1940
- Tax Map Number: 056-10-02-034

Description: Bingo

Contact Information:

Brown and Coker Realty
843.383.6765, info@browncoker.com

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

115 & 117 DARLINGTON AVE.

ZONING DISTRICT: B-3

- List Price: \$295,000
- 7,300 s.f.
- 0.34ac
- Ceiling height: 10 ft.
- Built: 1968
- Tax Map Number: 056-15-01-003

Description: Hot Spot

Contact Information:

Brown and Coker Realty
843.383.6765, info@browncoker.com

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

943 W. CAROLINA AVE.

ZONING DISTRICT: B-2

- List Price: \$97,000
- 1,771 s.f.
- 0.59 ac
- Ceiling height: 8 ft.
- Built in: 1949
- Tax Map Number: 035-16-02-077

Description: Daycare

Contact Information:

Better Homes and Gardens Real Estate, Segars Realty
Luan Jeffords
843.332.6508

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

GREENWOOD AVE. & S. FIFTH ST.

ZONING DISTRICT: B-2

- Approximately 8,048 s.f.
- Approximately 1.43 ac
- Built: 1971
- Tax Map Number: 056-02-01-027

Description:

Contact Information:

James A. Fink Jr.
1808 Fox Hill Ct.
Hartsville, SC 29550

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

LANIER AND N. FIFTH ST.

ZONING DISTRICT: B-2

- Approximately 2,541 s.f.
- Approximately 0.76 ac
- Built: 1971
- Tax Map Number: 056-02-01-007

Description: Former Bank of America

Contact Information:

For Lease
Greystone Properties
843.665.0101

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

SOCIETY AVE. AND N. FIFTH ST.

ZONING DISTRICT: B-2

- Approximately 7.03 ac
- Tax Map Number: 055-10-01-047

Description: Corner lot, N. Fifth St. and Society Ave.

Contact Information:

Better Homes and Gardens Real Estate, Segars Realty
Gray Segars 843.858.0033

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

S. FIFTH ST. AND S. SIXTH ST.

ZONING DISTRICT: B-3

- Approximately .124 ac
- Tax Map Number: 057-06-03-099

Description: Vacant lot

Contact Information:

Better Homes and Gardens Real Estate, Segars Realty
Sandy Gaskins, 843.861.1707

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

804 S. FIFTH ST.

ZONING DISTRICT: B-3

- List Price: \$275,000
- 5.20 ac
- Tax Map Number: 056-15-01-066. Additional Lot: 056-14-04-069

Description: Vacant lot

Contact Information:

McLeod Properties LP
415 N. Salem Ave.
Sumter, SC 29150

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

524 POOLE ST.

ZONING DISTRICT: B-3

- 4,500 s.f.
- Built: 1982
- Tax Map Number: 056-14-04-035

Description: Former auto parts store.

Contact Information:

Brad Howell
1376 Longleaf Dr.
Hartsville, SC 29550

ECONOMIC DEVELOPMENT PROPERTY LISTING

W. CAROLINA AND ARMORY ST.

ZONING DISTRICT: B-2

- 9,400 s.f.
- 1.83 ac
- Built: 1940
- Tax Map Number: 056-09-03-004

Description: Old Armory, Hartsville Recreation Department

Contact Information:

City of Hartsville
Attn: Gina Tiller
P.O. Drawer 2497
Hartsville, SC 29551
843-383-3015 Ext. 2006

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

1000 E. BOBO NEWSOME HWY.

ZONING DISTRICT: B-3

- 10,529 s.f.
- 3.61 ac
- Tax Map Number: 037-04-01-006

Description: Former Action Ford

Contact Information:

Burt Jordan Realtors
843.665.6835

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

646 W. CAROLINA AVE.

ZONING DISTRICT: B-2

- 6,145 s.f.
- Built 1951
- Tax Map Number: 056-09-02-062

Description: Warehouse across from Ruth's

Contact Information:

314-409-6918

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

644 4TH STREET

ZONING DISTRICT: B-2

- 2,547 sq ft
- Built 1955
- Ask: \$220,000

Description:

Contact Information:

Bo Brown

Email: Bo@browncocker.com

Office Phone: (843) 383-6765

Office Fax: (843) 383-6773

Cell Phone: (843) 206-6106

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

426 4TH STREET

ZONING DISTRICT: B-2

-
- Built
- Tax Map Number:

Description: Building next to Auman Law Firm

Contact Information:

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

206 SWIFT CREEK ROAD

ZONING DISTRICT: B-2

- 4,611 sq. feet
- Built 1973
- Ask: \$350,000

Contact Information:

Gina Sansbury
(843) 861-2484

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

213 NORTH MARQUIS HWY

ZONING DISTRICT: B-2

- 20,175 sq ft
- Built 1980
- Ask: \$295,000

Description: Lane Manufacturing Bldg. Manu/Whse space w/office plus seperate Office bldg. 2 drive in doors, 6" concrete floors, concrete block and insulated metal walls, flourescent and vapor lighting, heat/cooled 15,735 sqft. Built 1980 w/additions in 1983 and 1989

Contact Information:

Brown and Coker Realty
Gina Sansbury
(843) 861-2484

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

1909 WEST BOBO NEWSOME HWY

ZONING DISTRICT: B-2

- 2,250 sq ft
- Built 1978
- Ask: \$275,000

Description: Bldg No. 1 is an Auto shop/Body Repair/Service. This is 2250 sqft with 900sqft car shed. Bldg No. 2 address is 1927 BoBo Newsom Hwy. This is 1200 sqft with two additions of 439 sqft and 102 sqft with central HVAC. Build in 1965. Bldg No. 3 address is 1931 BoBo Newsom Hwy with 1076sqft with an addition of 400 sqft. Built in 1965.

Contact Information:

Brown and Coker Realty
Gina Sansbury
(843) 861-2484

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

640 S 4TH STREET

ZONING DISTRICT: B-2

- 3,258 sq ft
- Built 1980
- Ask: \$195,000

Description: former Jiffy Print business

Contact Information:

Brown and Coker Realty
Phone: (843) 383-6765
Phone Alt: (843) 858-0749

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

2020 N 5TH STREET

ZONING DISTRICT: B-2

- 2,400 sq ft
- Built 2005
- Ask: \$140,000

Description: Presently used as welding and auto repair shop

Contact Information:

Brown and Coker Realty
Phone: (843) 383-6765
Phone Alt: (843) 858-0749

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

826 RED FOX CIRCLE

ZONING DISTRICT: B-2

- 1,360 sq ft
- Built 1995
- Ask: \$62,000

Description: Triplex

Contact Information:

Brown and Coker Realty
Phone: (843) 383-6765
Phone Alt: (843) 858-0749

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.

ECONOMIC DEVELOPMENT PROPERTY LISTING

820 RED FOX CIRCLE

ZONING DISTRICT: B-2

- 1,380 sq ft
- Built 1986
- Ask: \$57,000

Description: Triplex

Contact Information:

Brown and Coker Realty
Phone: (843) 383-6765
Phone Alt: (843) 858-0749

** For information purposes only – not responsible for errors or omissions. Please contact the broker for the most accurate information and for further details.