

STARKEY RANCH TOWN SQUARE PUBLIX-ANCHORED CENTER

SR 54 & Gunn Highway
Odessa, Florida

**NORTH AMERICAN
PROPERTIES - SOUTHEAST, INC.**
Licensed Real Estate Broker

Publix.

THE AREA

Integrated Into One of the Best and Fastest-Growing Planned Communities in the U.S.

TRADE AREA

3 MI RADIUS 5 MI RADIUS

2017 Estimated Population	13,588	49,017
2017 Estimated Median Age	43.1	42.7
2017 Estimated Average Household Income	\$84,545	\$95,971

Starkey Ranch Town Square is integrated into Starkey Ranch, a groundbreaking planned community. Adjacent to the Jay B. Starkey Wilderness Preserve and just north of Tampa, Starkey Ranch has more than 2,400 acres of neighborhoods and parks connected by five miles of trails, plus two dog parks, a playground, picnic pavilions, and a big open lawn.

Amenities in Whitfield Park and District Park, such as baseball and multi-sport fields, are nearing completion. In the works are plans for a K-8 public school, a shared-use gymnasium and tennis courts, a public library and community theater. And Starkey Ranch Town Square will be integral to the entire community.

THE SITE

Publix-Anchored with Exceptional Restaurant and Retail Space

PUBLIX

45,600 SF

IN-LINE RETAIL

1,400 SF Available

1,400 SF Available

1,400 SF Available

OUTPARCEL RETAIL

1,950 Restaurant A + Outside Seating

1,300 SF Available

1,300 SF Available

1,300 SF Available

1,300 SF Available

1,950 Restaurant B + Outside Seating

OUTPARCEL 1

1.85 Acres

Up to 12,000 SF of Retail & Restaurants

OUTPARCEL 2

1.0 Acre

Under contract

OUTPARCEL 3

1.0 Acre

Available

For leasing information contact Craig Kopko, CLS: 239.938.3359
www.NAProperties.com

