

NW Corner - 7.78 Ac

VETERANS PARKWAY

SE Corner - 2.10 Ac

SKYLINE BOULEVARD

Skyline & SW 8th Pl - 2.3 Ac

Contact us:

Dan Miller
Executive Managing Director
+1 239 689 4900
dan.miller@colliers.com
colliers.com/dan.miller

FOR SALE | Skyline Blvd. & Veterans Parkway, Cape Coral | FL

Three Prime Development Sites Cape Coral, Florida

With **excellent exposure, access and neighbors**, these quality commercial parcels are at the right address to serve the **rapidly growing demographics** of the Cape Coral market. With utilities, zoning and all needed infrastructure, you can bring your project to market quickly. With an astute seller, willing to sell you just the number of lots you require, this may be the **best opportunity** in the Cape.

Colliers International
13241 University Dr. | Suite 101
Fort Myers, FL 33907
P: 239 418 0300
colliers.com/southwestflorida

Accelerating success.

Accelerating success.

Asking Price:

\$6.00

PSF

FOR SALE | NWC Skyline Blvd. & Veterans Pkwy., Cape Coral | FL

7.78± Acres | 25 Individual Lots

These lots have all the benefits of the Veterans / Skyline intersection with a greatly reduced price point. The flexibility of the seller and willingness to sell the ideal mix of lots, with some limitations.

- **Zoned:** RD (residential development)
- **Future Land Use:** CP (commercial professional)
- **Utilities:** Cape Coral water & sewer to each site
- These highly visible lots will need rezoning to match the Commercial / Professional (CP) Future Land Use categories.

Dan Miller

Executive Managing Director
239 689 4900
dan.miller@colliers.com
colliers.com/dan.miller

Colliers International
13241 University Dr. | Suite 101
Fort Myers, FL 33907
P: 239 418 0300
colliers.com/southwestflorida

Accelerating success.

Area Demographics 5-Mile

Current Population
(2017)
144,082

Median Age
(2017)
47.1

Daytime Population
(2017)
35,460

Households
(2017)
58,094

Average Household Income
(2017)
\$70,017

Colliers International
13241 University Dr. | Suite 101
Fort Myers, FL 33907
P: 239 418 0300
colliers.com/southwestflorida

This document has been prepared by Colliers International for advertising and general information only. Colliers International 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 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.

Accelerating success.