

SOUTH DALE MABRY DEVELOPMENT SITE

CONTACT:

JAN BOLTRES, CCIM

Executive Managing Director, Industrial Services

Direct 1 813 871 8505

jan.boltres@colliers.com

MICHELLE SENNER, CPMC

Associate, Industrial & Land Services

Direct +1 813 769 3281

michelle.senner@colliers.com

Colliers International | Tampa Bay

One Urban Centre

4830 W Kennedy Boulevard Suite 300

Tampa, FL 33609

South Tampa
25.51± AC

MacDill Air
Force Base

Site

S. Dale Mabry Hwy.
Interbay Blvd.

PROPERTY HIGHLIGHTS

The S. Dale Mabry Development Site is a 25.51[±] acre parcel located in Tampa, Florida. This South Tampa location provides convenient access to Downtown Tampa and Pinellas County.

- › **ADDRESS:** 6604 S. Dale Mabry Highway, Tampa, FL 33611
- › **TOTAL ACRES:** 25.51[±] Acres Total
PARCEL 1: 20.17[±] Acres
PARCEL 2: 5.34[±] Acres
LOWLANDS: 3.25[±] Acres
- › **BUILDINGS:** 3 Total
BUILDING 1: 13,500[±] SF
BUILDING 2: 4,400[±] SF
BUILDING 3: 2,500[±] SF
- › **FRONTAGE:** 776' on Dale Mabry Highway
- › **PARCEL NUMBER 1:** A-16-30-18-ZZZ-000005-54910.0
PARCEL NUMBER 2: A-16-30-18-ZZZ-000005-54870.0
- › **ACCESS:** The site can be accessed from S. Dale Mabry Highway
- › **LOCATION:** South Tampa, FL immediately north of MacDill Air Force Base
- › **FLOOD ZONE:** Zone X

Offering Memorandum available upon registration at:

This document has been prepared by Colliers International Tampa Bay Florida for advertising and general information only. Colliers International Tampa Bay Florida makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International Tampa Bay Florida excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). © 2018. All rights reserved.

CONTACT:

JAN BOLTRES, CCIM
Executive Managing Director
Industrial Services
Direct +1 813 871 8505
jan.boltres@colliers.com

MICHELLE SENNER, CPMC
Associate
Industrial & Land Services
Direct +1 813 769 3281
michelle.senner@colliers.com

Colliers International | Tampa Bay
One Urban Centre
4830 W Kennedy Blvd Ste 300
Tampa, FL 33609