

ALICO WAYSIDE MPD

MIXED USE COMMERCIAL AND INDUSTRIAL PARCEL OFFERING

ALICO WAYSIDE MPD

OFFERING SUMMARY

Address: Domestic Ave. & Alico Rd.

Fort Myers, FL 33912

County: Lee

Size: 62.7± Total Acres

2,731,212 Sq. Ft.

Zoning: MPD

Utilities: Water, Sewer, Electric

Parcel ID: 04-46-25-00-00001.0100

04-46-25-00-00001.0190

Price: \$9,940,000 (Front Parcel)

\$7,840,000 (Rear Parcel)

Call for bulk pricing

PLEASE DIRECT ALL OFFERS TO:

Justin Thibaut, CCIM jthibaut@lsicompanies.com | 239-489-4066

OFFERING PROCESS

Offers should be sent via Contract or Letter of Intent to include, but not limited to, basic terms such as purchase price, earnest money deposit, feasibility period and closing period.

EXECUTIVE SUMMARY

Alico Wayside MPD is a 62.7± acre mixed use planned development, approved for both commercial and industrial users. Positioned with over 1,700 feet of frontage on Alico Road, which boasts AADT traffic counts of 48,000+, zoning in place and location have created an opportunity for distribution, retail, commercial, hotel, office, industrial, manufacturing, and many more uses.

This property is located in the center of tri-county area of Lee, Collier, and Charlotte counties and is in close proximity to I-75 and Southwest Florida International Airport. The site is adjacent to an existing RaceTrac fuel station which is scheduled to add canopies to accomodate tractor trailers.

Evidenced by the Retail Marketplace Profile on page 12, a majority of major retail services are heavily underserved in this submarket. With more than 4,000 housing units located within a 5 minute drive-time, the site has been designed to accommodate a variety of retail uses to support the well-established and under-construction communities which surround the property.

The property was rezoned in 2018 from IPD to MPD, increasing allowable commercial square footage to 255,375 square feet and total square footage to 799,592 square feet.

PURCHASE OPTIONS

	Acres	Sq. Ft.	Price	Total
REAR PARCEL	30.0±	1,306,800	\$6/Sq. Ft	\$7,840,000
FRONT PARCEL	32.6±	1,420,056	\$7/Sq. Ft.	\$9,940,000

LOCATION HIGHLIGHTS

- 1± mile from I-75
- 3.1± miles from RSW Airport
- 1.6± miles from US-41/Tamiami Trail
- 1.3± miles from Michael G. Rippe Pkwy
- 3.4± miles from Florida Gulf Coast University

MASTER CONCEPT PLAN

APPROVED USES

INDUSTRIAL APPROVED USES*

- Administrative Offices
- Agricultural Services
- Auto Repair/Service
- Building Material Sales
- Cleaning and Maintenance Services
- Cold Storage, Pre-Cooling Warehouse
- Computer Data and Processing Services
- Contractors and Builders (Groups I, II, and III)
- Distribution
- Drive Through Facility
- Essential Services
- Farm Equipment Sales
- Freight and Cargo Handling
- Gasoline Dispensing System
- Manufacturing (Various)
- Printing and Publishing
- Recycling Facility
- Repair Shops
- Research and Development Laboratories
- Schools
- Storage (Indoor/Open)
- Vehicle and Equipment Dealers
- Warehouse
- Wholesale Establishments

COMMERCIAL APPROVED USES*

- Auto Parts Store
- Auto Repair and Service
- Boat Rental/Repair/Service
- Clothing Stores
- Consumption on Premises
- Convenience Food and Beverage Store
- Day Care (Adult/Child
- Department Store
- Drive-Through Facility
- Drugstore/Pharmacy
- Food Stores (Fast Food, Groups I, II, III, and IV)
- Factory Outlet Stores
- Gasoline Dispensing System/ Self-Service Fuel Pumps
- Health Care Facilities
- Hotel/Motel (130 Rooms)
- Lawn and Garden Store
- Manufacturing (Various)
- Medical Office
- Nightclubs
- Package Store
- Retail
- Storage (Indoor/Outdoor)
- Theater
- Vehicle & Equipment Dealers

*A full list of approved uses is available upon request

ALICO CORRIDOR

DISTRIBUTION RADIUS

62% of the Florida population is accessible within a $3\pm$ hour drive from the property.

WEST FLORIDA

Source: ©2020 Esri.

ESCARPMENT

RETAIL MAP

CONCEPTUAL SITE PLANS

GRAPHIC PROFILE - 10 MIN. RADIUS

RETAIL MARKETPLACE PROFILE - 5 MIN. RADIUS

2017 LEAKAGE/SURPLUS FACTOR BY INDUSTRY GROUP

DRIVE TIME MAP

ALICO WAYSIDE MPD

LIMITATIONS AND DISCLAIMERS

The content and condition of the property provided herein is to the best knowledge of the Seller. This disclosure is not a warranty of any kind; any information contained within this proposal is limited to information to which the Seller has knowledge. Information in this presentation is gathered from reliable sources, and is deemed accurate, however any information, drawings, photos, site plans, maps or other exhibits where they are in conflict or confusion with the exhibits attached to an forthcoming purchase and sale agreement, that agreement shall prevail. It is not intended to be a substitute for any inspections or professional advice the Buyer may wish to obtain. An independent, professional inspection is encouraged and may be helpful to verify the condition of the property. The Seller and LSI Companies disclaim any responsibility for any liability, loss or risk that may be claimed or incurred as a consequence of using this information. Buyer to hold any and all person's involved in the proposal of the property to be held harmless and keep them exonerated from all loss, damage, liability or expense occasioned or claimed. Potential Buyer acknowledges that all property information, terms and conditions of this proposal are to be kept confidential, and concur that either the Potential Buyers, nor their agents, affiliates or attorneys will reveal this information to, or discuss with, any third parties. Buyer will be a qualified Buyer with significant experience in entitlement and development process in Lee County with finesse and wherewithal and be willing to be interviewed by the LSI Companies team.