

I-4 Development Opportunity

\$1,890,000 for 36+/- Acres

NRT

Visit JoesLand.com
For Drone Video

**1413 South Frontage Road
Plant City, FL 33563**

**23 miles to Downtown Tampa
60 miles to Orlando
Located off of I-4 Exit 22 (Park RD)**

Property Highlights

- I-4 Property -1300 Front Feet -117,000 Traffic Count/ Day
- 36+/- Acres Development Site within Plant City Limits
- Surrounded by Industrial, Vehicle Sales, Multifamily, and Single Family
- Presently "Greenbelt" with Cattle Lease
- Currently Zoned R-2 Multifamily & Single Family

A rare I-4 property with 1300 Front Feet consisting of 36+/- acres. 23 Miles to Downtown Tampa & 60 Miles to Orlando with two I-4 Exits near either end of the Parcel. Right in the center of Florida's Distribution Hub, this property has potential for Multifamily, Vehicle & Equipment Sales or Distribution Center. Amazon Distribution Center just 4+ Miles Away.

**Call, Text, or Email
For More Information**

Kris Dumke
813-541-4254
Kris.Dumke@flcomml.com

Judy Brett
727-386-0954
JudyBrett@ColdwellBanker.com

CBCWORLDWIDE.COM

©2017 Coldwell Banker Real Estate LLC, dba Coldwell Banker Commercial Affiliates. All Rights Reserved. Coldwell Banker Real Estate LLC, dba Coldwell Banker Commercial Affiliates fully supports the principles of the Equal Opportunity Act. Each Office is Independently Owned and Operated. Coldwell Banker Commercial and the Coldwell Banker Commercial Logo are registered service marks owned by Coldwell Banker Real Estate LLC, dba Coldwell Banker Commercial Affiliates.

**Coldwell Banker Commercial
NRT
500 N Westshore BLVD STE 850
813-541-4254**