

FOR SALE > COMMERCIAL AND MULTIFAMILY ZONED LAND

Loop 303 and Happy Valley Road

PEORIA, ARIZONA

- > Size: ±43 Acres
- > Zoning/Pricing:

C-1 (Commercial)	±8 Acres
\$6.00 PSF	\$2,090,880
R-4 (Multifamily)	±12 Acres
\$5.00 PSF	\$2,613,600
C-2 (Commercial)	±23 Acres
\$3.75 PSF	\$3,757,050
- > Jurisdiction: Maricopa County, in the City of Peoria Planning Area

Property Features

- > Multifamily conceptual plan by Todd & Associates includes 250 units of 3-story product
- > Commercial property has frontage Happy Valley Road, which is both visible from Loop 303 and Vistancia Blvd
- > Balance of the property can be planned for General Office, Medical Office, Retail or Storage in Maricopa County
- > Easements can be used as open space or parking requirements
- > Happy Valley Road will ultimately connect US 60 (Grand Avenue) to I-17. Bell Road and Carefree Highway are the only other roads that provide this access
- > Lack of fee simple land existing on Loop 303 exits will create pressure for development

Major Area Development

- > Vistancia - currently 4,000 families in three existing communities - the Village at Vistancia, the Village at Blackstone and Trilogy. Ultimately there will be 10,500 homes built with a projected population of 30,000 residents.
- > Vistancia North - additional 4,000 homes. Bridge over the Central Arizona Project will be complete Q4 2014, bringing an additional 3,500 acres for development.
- > Loop 303 construction complete to the I-17 north. Will be completed. This is one of the few exits that can be purchased.

CHAZ SMITH
602 222 5150
PHOENIX, AZ
chaz.smith@colliers.com

JOHN FINNEGAN
602 222 5152
PHOENIX, AZ
john.finnegan@colliers.com

RAMEY PERU
602 222 5154
PHOENIX, AZ
ramey.peru@colliers.com

COLLIERS INTERNATIONAL
2390 E. Camelback Rd, Suite 100
Phoenix, AZ 85016
www.colliers.com/azlandsourceteam

Loop 303 and Happy Valley Road

PEORIA, ARIZONA

CHAZ SMITH
602 222 5150
PHOENIX, AZ
chaz.smith@colliers.com

JOHN FINNEGAN
602 222 5152
PHOENIX, AZ
john.finnegan@colliers.com

RAMEY PERU
602 222 5154
PHOENIX, AZ
ramey.peru@colliers.com

COLLIERS INTERNATIONAL
2390 E. Camelback Rd, Suite 100
Phoenix, AZ 85016
www.colliers.com/azlandsourceteam

Loop 303 and Happy Valley Road

PEORIA, ARIZONA

DEMOGRAPHICS

HH INCOME

POPULATION DENSITY

TOTAL WORK POPULATION

CHAZ SMITH
602 222 5150
PHOENIX, AZ
chaz.smith@colliers.com

JOHN FINNEGAN
602 222 5152
PHOENIX, AZ
john.finnegan@colliers.com

RAMEY PERU
602 222 5154
PHOENIX, AZ
ramey.peru@colliers.com

COLLIERS INTERNATIONAL
2390 E. Camelback Rd, Suite 100
Phoenix, AZ 85016
www.colliers.com/azlandsourceteam

FOR SALE > COMMERCIAL AND MULTIFAMILY ZONED LAND

Loop 303 and Happy Valley Road

PEORIA, ARIZONA

Parcels & Acreage are Approximate

Contacts

RAMEY PERU
602 222 5154
PHOENIX, AZ
ramey.peru@colliers.com

CHAZ SMITH
602 222 5150
PHOENIX, AZ
chaz.smith@colliers.com

JOHN FINNEGAN
602 222 5152
PHOENIX, AZ
john.finnegan@colliers.com

This document/email 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). © 2016. All rights reserved.

COLLIERS INTERNATIONAL
2390 E. Camelback Rd, Suite 100
Phoenix, AZ 85016
www.colliers.com/azlandsourceteam