

LAND FOR SALE:

WICK'S SOUTHPOINTE

11301 Davenport Street
Omaha, NE 68154
402.330.8000
www.investorsomaha.com

Wick's Southpointe I-80 & Hwy 370 • Gretna, Nebraska

\$4.00 - \$16.00 psf NNN | 0.94 Ac - 34.58 Ac

HIGHLIGHTS

- Walmart anchored development
- 44,500 cars per day (I-80 & 370 interchange West Bound)
- Interstate 80 and Highway 370 visibility
- Fastest growing county in the state of Nebraska

AGENTS

BRIAN KUEHL (402) 778-7537
bkuehl@investorsomaha.com

BRIAN FARELL (402) 778-7531
bfarrell@investorsomaha.com

CERTIFIED
PROPERTY
MANAGER®

*INDIVIDUAL MEMBERS

Information presented is deemed reliable and is subject to change.
Investors Realty, Inc. makes no warranties or guarantees regarding this information.

LAND FOR SALE

11301 Davenport Street
Omaha, NE 68154
402.330.8000
www.investorsomaha.com

**INVESTORS
REALTY INC.**

Wick's Southpointe • I-80 & Hwy 370 • Gretna, NE (I-80 & Hwy 370)

\$8.00 - \$16.00 psf

Walmart anchored development with 19,500 cars per day. I-80 & Highway 370 visibility. Fastest growing county in the state of Nebraska. Many residential developments underway along Hwy 370.

AGENTS

Brian Kuehl 402.778.7537
Brian Farrell 402.778.7531

SITE DATA

Area **99.42 Acres**
Dimensions **Irregular**
Zoning **AG & BG**
SID **282**
Traffic Ct **44,500 cars/day**
Gas **Yes**
Sewer **Yes**
Water **Yes**
Electric **Yes**
Storm Sewer **Existing**
Curb Cuts **None**
Rail **No**
Flood Plain **No**
Legal **On file with agent.**
Remarks

FINANCIAL DETAILS

R.E. Taxes **Varies per lot.**
Special Assmt **Varies per lot.**
Remarks

COVENANTS/RESTRICTIONS

Easements **Those of Record**
Covenants **Those of Record**
Restrictions **Those of Record**

PARCEL

SIZE

PRICE

10	3.93 Acres	\$8.00 psf
11	19.90 Acres	\$8.00 psf
3	1.88 Acres	\$13.00 psf
3A	40,946 sf	\$11.00 psf
3B	40,946 sf	\$16.00 psf
4	3.02 Acres	\$10.00 psf
6	1.24 Acres	\$11.00 psf
9	9.45 Acres	\$9.00 psf
TL 10	30 Acres	\$4.00 psf
TL 11	30 Acres	\$4.00 psf

SITE PLAN

Wick's Southpointe I-80 & Hwy 370 • Gretna, Nebraska

11301 Davenport Street
Omaha, NE 68154
402.330.8000
www.investorsomaha.com

EXTENDED VIEW AERIAL

11301 Davenport Street
Omaha, NE 68154
402.330.8000
www.investorsomaha.com

Wick's Southpointe I-80 & Hwy 370 • Gretna, Nebraska

SITE PLAN

11301 Davenport Street
 Omaha, NE 68154
 402.330.8000
 www.investorsomaha.com

Wick's Southpointe I-80 & Hwy 370 • Gretna, Nebraska

Lot #	Lot Size (SF)	Lot Size (AC)	Proposed Use	Status
1	N/A	N/A	C-Store/Restaurant	Sold (Kum & Go)
2 - Replat 1	41,817	0.96	Retail/Restaurant	Sold (Taco John's)
Lot 2	49,046	1.13	Retail/Restaurant	Sold Kum & Go)
3	82,459	1.89	Retail/Restaurant	Available
4	131,595	3.02	Hotel/Office	Available
5	112,864	2.59	Hotel/Office	Sold-Holiday Inn Express
6	53,884	1.24	Retail/Restaurant	Available
7	90,605	2.08	Retail/Restaurant	Not for Sale
8	N/A	N/A	Retail	Sold-WalMart
9	411,816	9.45	Retail/Office/Hotel	Available
10	171,085	3.93	Retail/Office/Hotel	Available
TL 10	1,299,395	29.83	Retail	Available
TL11	1,506,305	34.58	Retail	Available

DEMOGRAPHICS

11301 Davenport Street
 Omaha, NE 68154
 402.330.8000
 www.investorsomaha.com

Wick's Southpointe I-80 & Hwy 370 • Gretna, Nebraska

2017 DEMOGRAPHIC PROJECTION

	1 MILE	3 MILE	5 MILE
Population:	683	18,756	87,497
Avg. HH Income:	\$133,702	\$99,778	\$103,358
Total Households:	231	6,881	31,220
Total Employees	1,259	10,495	36,011

2022 DEMOGRAPHIC PROJECTION

	1 MILE	3 MILE	5 MILE
Population:	741	20,227	93,551
Total Households:	252	7,495	33,594

