

11 CLEVELAND COURT, GREENVILLE, SC 29607

**PROPERTY
FEATURES**

- Excellent building for architect, engineer, lawyer, accountant, or other professional office
- Free-standing building
- Located in well-established professional park
- Convenient to Downtown Greenville and Augusta Road Area
- Ample parking
- Move-in condition
- Tax map no.: 0269000100207

LEASE RATE:
\$14.50/SF NNN

SQ FT:
±3,271

ZONING:
PD

PROPERTY ID:
9728

[CLICK HERE FOR DETAILED LISTING INFORMATION](#)

WWW.KDSPROPERTIES.COM

Information contained herein has been obtained from sources deemed reliable, but we cannot guarantee it. All property information is subject to change or withdrawal without notice.

MAP

Information contained herein has been obtained from sources deemed reliable, but we cannot guarantee it. All property information is subject to change or withdrawal without notice.

FLOOR PLAN – UPPER LEVEL

UPPER LEVEL INTERIOR: ±1,870 SF

Information contained herein has been obtained from sources deemed reliable, but we cannot guarantee it. All property information is subject to change or withdrawal without notice.

FLOOR PLAN – LOWER LEVEL

LOWER LEVEL INTERIOR: ±1,401 SF

Information contained herein has been obtained from sources deemed reliable, but we cannot guarantee it. All property information is subject to change or withdrawal without notice.