

LAND FOR SALE

BUCKEYE LOOP ROAD MULTI-FAMILY

0 BUCKEYE LOOP ROAD
Winter Haven, FL 33881

PRESENTED BY:

DAVID HITCHCOCK ALC, CCIM
Senior Advisor
O: 863.648.1528 | C: 863.557.0082
david.hitchcock@svn.com

CLAY TAYLOR, ALC
Senior Advisor
O: 863.648.1528 | C: 863.224.0835
clay.taylor@svn.com

TABLE OF CONTENTS

3

PROPERTY INFORMATION

Property Summary

4

5

LOCATION INFORMATION

Regional Map

6

Location Map

7

Polk County

8

Demographics Map & Report

9

10

MAPS AND PHOTOS

Market Area Map

11

Neighborhood Aerial

12

Site Aerial

13

Winter Haven's Development Growth

14

Soils_Report.pdf

15

16

AGENT AND COMPANY INFO

Advisor Bio

17

Advisor Bio

18

About SVN

19

Disclaimer

20

SECTION 1

PROPERTY INFORMATION

SALE PRICE

\$799,000

OFFERING SUMMARY

LOT SIZE:	16.13 Acres
PRICE / ACRE:	\$49,535
ZONING:	R-3
COUNTY:	Polk
UTILITIES:	Water & Sewer
NUMBER OF UNITS:	10 Units/AC
APN:	262822-000000-22010

PROPERTY OVERVIEW

The subject is a 16.13-acre (702,710 sq. ft.) tract of vacant residential/multi-family zoned land located along the west side of Buckeye Loop Road, north of Buckeye Trace Boulevard in Winter Haven, Florida. The property has an R-3 Zoning, which allows up to 10 residential units per acre on upland acres. Public records indicate there are about 7 acres of uplands. However, a wetlands delineation has not been done. The property lies less than 10 minutes away from the fast-growing Downtown Winter Haven and its surrounding amenities.

PROPERTY HIGHLIGHTS

- Multi-Family Land
- Located in a nice area in Winter Haven
- Water & sewer adjacent to the property
- Close to US 27

SECTION 2

LOCATION
INFORMATION

POLK COUNTY FLORIDA

FOUNDED	1861	DENSITY	384.7 people/sq. mi.
COUNTY SEAT	Bartow	POPULATION	721,312 [2021]
AREA	1,875 sq. mi.	WEBSITE	polk-county.net

Polk County is a leading contributor to the state's economy and politics. Citrus, cattle, agriculture, and the phosphate industry still play vital roles in the local economy, along with an increase in tourist revenue in recent years. The county's location between both the Tampa and Orlando metropolitan areas has aided in the development and growth of the area. Residents and visitors alike are drawn to the unique character of the county's numerous heritage sites and cultural venues, stunning natural landscapes, and many outdoor activities, making Polk the heart of central Florida.

POPULATION

	1 MILE	10 MILES	30 MILES
TOTAL POPULATION	66	48,627	328,138
AVERAGE AGE	43.9	47.4	43.1
AVERAGE AGE (MALE)	38.7	46.4	41.7
AVERAGE AGE (FEMALE)	51.1	48.6	44.5

HOUSEHOLDS & INCOME

	1 MILE	10 MILES	30 MILES
TOTAL HOUSEHOLDS	19	17,809	125,338
# OF PERSONS PER HH	3.5	2.7	2.6
AVERAGE HH INCOME	\$54,441	\$45,580	\$50,983
AVERAGE HOUSE VALUE		\$146,224	\$164,903

* Demographic data derived from 2010 US Census

SECTION 3

MAPS AND
PHOTOS

Map data ©2021 Imagery ©2021, Landsat / Copernicus, Maxar Technologies, U.S. Geological Survey

WINTER HAVEN'S DEVELOPMENT GROWTH

Haven Square Development

Apopka-based V3 Commercial is prepping for construction of the 20-acre Haven Square development at a key Winter Haven intersection after redesigning the project to focus on medical offices.

The developer has submitted construction plans to Southwest Florida Water Management District for a mixed-use commercial subdivision composed of six lots. The largest, Lot A, would feature a trio of medical office buildings ranging in size from around 13,500 square feet to 18,500 square feet and 201 parking spaces. A fourth, smaller medical office building is planned on Lot F, at the northern tip of the project.

(GrowthSpotter.com)

RainDance Apartments (By DevMar Development)

A new housing development is starting to take shape right in downtown Winter Haven. The 80,724 sf, 105 Units, 6 Story Luxury Apartment Complex is expected to cost \$27 million dollars and is looking to open doors next year.

It's next to downtown's brewery, Grove Roots, and will have one and two-bedroom apartments.

"Polk County is the maybe the second fastest-growing county in the country. Projects like this are, especially in a great downtown like Winter Haven, so walkable is a dearth of that product type here. People crave the demand, we see a lot more demand to come even far beyond this project," explains Mark DeMaria, CEO of DeVmar Development.

(abcactionnews.com)

SOILS REPORT

SOIL CODE	SOIL DESCRIPTION	ACRES	%
13	Samsula muck, frequently ponded, 0 to 1 percent slopes	4.0	24.56
31	Adamsville fine sand, 0 to 2 percent slopes	7.7	47.38
35	Hontoon muck, frequently ponded, 0 to 1 percent slopes	4.3	26.46
50	Candler-Urban land complex, 0 to 5 percent slopes	0.3	1.6

SECTION 4

AGENT AND
COMPANY

DAVID HITCHCOCK ALC, CCIM

Senior Advisor

david.hitchcock@svn.com

Direct: 863.648.1528 | Cell: 863.557.0082

PROFESSIONAL BACKGROUND

David Hitchcock, ALC, CCIM is a Senior Advisor at SVN | Saunders Ralston Dantzler Real Estate in Lakeland, Florida.

As a 40-year veteran of the Florida Agribusiness industry, David has an excellent background in citrus and agricultural businesses. David's previous management positions include Bob Paul Citrus, Alcoma Packaging, Haines City CGA, and Helena Chemical.

David concentrates on residential development properties, the selling of finished residential subdivisions, and bulk acreage for development. His diverse background gives him extensive knowledge of properties throughout the entire State of Florida that helps provide guidance to agricultural property owners as they decide how to transition their properties to other uses.

He is originally from Winter Haven, Florida, where he received his Eagle Scout award in 1968. He graduated from the University of Florida (UF) on a football scholarship and obtained a bachelor of science degree in physical education. David lettered in wrestling and football and was the Most Valuable Player and co-captain of the 1973 Gator Football Team.

DISCIPLINE

Central and South Florida agricultural properties
Agriculture transitional properties (transition-to-next-use)
Residential development properties

SVN | Saunders Ralston Dantzler
1723 Bartow Rd
Lakeland, FL 33801

CLAY TAYLOR, ALC

Senior Advisor

clay.taylor@svn.com

Direct: 863.648.1528 | Cell: 863.224.0835

PROFESSIONAL BACKGROUND

Clay Taylor, ALC is a Senior Advisor at SVN | Saunders Ralston Dantzler Real Estate in Lakeland, Florida.

Clay has been with SVN SRE for 15 years now. Prior to that, he worked 23 years with the Polk County School Board, 21 of those years were at Lakeland High School as a teacher and football coach. He coached the defensive backs, the position he played at LHS and in college. The last 10 years he was the defensive coordinator, where he helped lead the Dreadnaughts team to six State Championships six and the “mythical” National Championship twice.

He obtained a Bachelor of Science degree in Food and Resource Economics from the University of Florida. Prior to that he attended and played football at Carson Newman College in Jefferson TN and the University of Central Florida in Orlando, FL.

He is a member of National RLI [Realtor’s Land Institute] and has served as treasurer of the Florida RLI Chapter since 2008, FAR [Florida Association of Realtors®], NAR [National Association of Realtors®], LAR [Lakeland Association of Realtors®], and CID [Commercial & Industrial Division of LAR].

Clay’s personal interests include exercising, hunting, fishing, watching sports, traveling, and spending time with his wife Gigi, his adult children Maddie, Clayton, and Jesse, and his yellow lab Tucker.

DISCIP

Development Land [residentially zoned or entitled land and finished lot subdivisions]

Agricultural Land

Hunting & Recreational Tracts

Ranches & Pasture Land

SVN | Saunders Ralston Dantzler

1723 Bartow Rd
Lakeland, FL 33801

The SVN® brand was founded in 1987 out of a desire to improve the commercial real estate industry for all stakeholders through cooperation and organized competition.

Today, SVN® International Corp., a full-service commercial real estate franchisor of the SVN® brand, is comprised of over 1,600 Advisors and staff in over 200 offices across the globe. Geographic coverage and amplified outreach to traditional, cross-market and emerging buyers and tenants is the only way to achieve maximum value for our clients.

Our proactive promotion of properties and fee sharing with the entire commercial real estate industry is our way of putting clients' needs first. This is our unique Shared Value NetworkSM and just one of the many ways that SVN Advisors create amazing value with our clients, colleagues and communities.

Our robust global platform, combined with the entrepreneurial drive of our business owners and their dedicated SVN Advisors, assures representation that creates maximum value for our clients.

The material contained in this Offering Brochure is furnished solely for the purpose of considering the purchase of the property within and is not to be used for any other purpose. This information should not, under any circumstances, be photocopied or disclosed to any third party without the written consent of the SVN® Advisor or Property Owner, or used for any purpose whatsoever other than to evaluate the possible purchase of the Property.

The only party authorized to represent the Owner in connection with the sale of the Property is the SVN Advisor listed in this proposal, and no other person is authorized by the Owner to provide any information or to make any representations other than contained in this Offering Brochure. If the person receiving these materials does not choose to pursue a purchase of the Property, this Offering Brochure must be returned to the SVN Advisor.

Neither the SVN Advisor nor the Owner make any representation or warranty, express or implied, as to the accuracy or completeness of the information contained herein, and nothing contained herein is or shall be relied upon as a promise or representation as to the future representation of the Property. This Offering Brochure may include certain statements and estimates with respect to the Property. These Assumptions may or may not be proven to be correct, and there can be no assurance that such estimates will be achieved. Further, the SVN Advisor and the Owner disclaim any and all liability for representations or warranties, expressed or implied, contained in or omitted from this Offering Brochure, or any other written or oral communication transmitted or made available to the recipient. The recipient shall be entitled to rely solely on those representations and warranties that may be made to it in any final, fully executed and delivered Real Estate Purchase Agreement between it and Owner.

The information contained herein is subject to change without notice and the recipient of these materials shall not look to Owner or the SVN Advisor nor any of their officers, employees, representatives, independent contractors or affiliates, for the accuracy or completeness thereof. Recipients of this Offering Brochure are advised and encouraged to conduct their own comprehensive review and analysis of the Property.

This Offering Brochure is a solicitation of interest only and is not an offer to sell the Property. The Owner expressly reserves the right, at its sole discretion, to reject any or all expressions of interest to purchase the Property and expressly reserves the right, at its sole discretion, to terminate negotiations with any entity, for any reason, at any time with or without notice. The Owner shall have no legal commitment or obligation to any entity reviewing the Offering Brochure or making an offer to purchase the Property unless and until the Owner executes and delivers a signed Real Estate Purchase Agreement on terms acceptable to Owner, in Owner's sole discretion. By submitting an offer, a prospective purchaser will be deemed to have acknowledged the foregoing and agreed to release the Owner and the SVN Advisor from any liability with respect thereto.

To the extent Owner or any agent of Owner corresponds with any prospective purchaser, any prospective purchaser should not rely on any such correspondence or statements as binding Owner. Only a fully executed Real Estate Purchase Agreement shall bind the property and each prospective purchaser proceeds at its own risk.

1723 Bartow Rd
Lakeland, Florida 33801
863.648.1528

125 N Broad Street, Suite 210
Thomasville, Georgia 31792
229.299.8600

356 NW Lake City Ave
Lake City, Florida 32055
386.438.5896

www.SVNSaunders.com

All SVN® Offices Independently Owned & Operated | 2021 All Right Reserved

©2021 SVN | Saunders Ralston Dantzler Real Estate. All SVN® Offices Independently Owned and Operated SVN | Saunders Ralston Dantzler Real Estate is a full-service land and commercial real estate brokerage with over \$3 billion in transactions representing buyers, sellers, investors, institutions, and landowners since 1996. We are recognized nationally as an authority on all types of land, including agriculture, ranch, recreation, residential development, and international properties. Our commercial real estate services include marketing, property management, leasing and tenant representation, valuation, business brokerage, and advisory and counseling services for office, retail, industrial, and multi-family properties. Our firm also features an auction company, forestry division, international partnerships, hunting lease management, and extensive expertise in conservation easements. Located at the center of Florida's I-4 corridor, we provide proven leadership and collaborative expertise backed by the strength of the SVN® global platform. To learn more, visit SVNSaunders.com.

