

Ybor Portfolio A

Ybor City Development Parcels

2216 E 10th Ave., 2205 E 11th Ave., 2101, 2113 & 2215 N 22nd St., Tampa, FL

For Sale

- Prime Ybor City income producing 5-parcel portfolio
- 0.55± acres for redevelopment
- Zoned YC-2 & YC-5
- 148'± frontage on E 10th Ave., 75'± frontage on E 11th Ave., 102'± on N 22nd Avenue
- 14,500 AADT on N 22nd Avenue
- Two blocks south of I-4
- Sale Price: \$1,250,000

Ybor City

Ybor City is one of Tampa's truly culturally significant neighborhoods. From its founding by Vicente Martinez Ybor in 1886, it has evolved from the "Cigar Capital of the World" in 1900, through the construction of Tampa's elevated interstate highway in the 1960s, and the entertainment revitalization in the 1990s. The District is once again poised to experience further change as increased residential and mixed-use redevelopment increases along its historic E. 7th Avenue corridor, as well as within other lesser-recognized portions of the National Historic Landmark District (NHLD).

Local developer Ariel Quintela describes the Ybor City area this way, "Ybor City is a work/live community where there's going to be everything you need within one square mile. This historic neighborhood is unlike any other in the United States. It has legacy and so much history. It has so much style. It has so much character. And once you look at a building that's

130 years old, you just fall in love with it. Ybor City is just full of buildings that are little jewels that need renovation. We are restoring all the buildings that fall into this category to get them to the way they were back in their hey day. We have our own architectural styles that we like to produce, especially on the new construction. And they all mimic that era of old Spain and old Cuba."

When people think of southern historic towns in the U.S. with rich history and trendy districts peppered with art galleries, cafes, restaurants, shopping and protected architecture, one might think about New Orleans, Savannah, Austin or Charleston; however, Tampa's Ybor City has retained their authentic community while being surrounded by a three-billion-dollar renovation plan in the Water Street project which will connect Sparkman Wharf, Riverwalk, Amelie arena, and the History Center.

**BERKSHIRE
HATHAWAY**
HomeServices

Florida Properties Group

COMMERCIAL DIVISION

Ybor City

AREA DEMOGRAPHICS (5 MILE RADIUS)

KEY FACTS

245,701

Population

36.6

Median Age

Average Household Size

310,580

2020 Total Daytime Population

ANNUAL HOUSEHOLD SPENDING

\$1,787
Apparel & Services

\$134
Computers

\$3,121
Eating Out

\$4,382
Groceries

\$4,514
Health Care

INCOME

\$43,822
Median Household Income

\$29,222
Per Capita Income

\$21,260
Median Net Worth

EMPLOYMENT

63%
White Collar

19%
Blue Collar

18%
Services

9.3%
Unemployment Rate

BERKSHIRE HATHAWAY
HomeServices
Florida Properties Group
COMMERCIAL DIVISION

ROBB SERCU
Broker Associate
407-415-2778
rsercu@bhhsflpg.com

BOYCE ABERNATHY
Executive Associate
813-924-1511
babernathy@bhhsflpg.com

4950 W Kennedy Blvd., Ste. 300, Tampa, FL 33609 | 7916 Evolutions Way, Ste. 210, Trinity, FL 34655
813-739-5700 office | www.bhhsflpgcommercial.com

©2021 BHH Affiliates, LLC. An independently owned and operated franchisee of BHH Affiliates, LLC. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of Columbia Insurance Company, a Berkshire Hathaway affiliate. Equal Housing Opportunity.