

KISSIMMEE PRAIRIE RANCH

OKEECHOBEE, FL | OKEECHOBEE COUNTY

6,255.8 ± ACRES TOTAL

SPECIFICATIONS & FEATURES

Acreage: 6,255.8 ± acres

Sale Price: \$28,000,000

Price per Acre: \$4,476

Site Address: 31201 NW 280th Street, Okeechobee, FL 34972

County: Okeechobee

Road Frontage: 2 miles on Micco Road

Predominant Soil Types: Myakka Fine Sand 3,953 ± acres; Valkaria Fine Sand 634 ± acres; Floridana, Riviera & Placid Soils, Depressional 543 ± acres; Immokalee Fine Sand 432 ± acres; Basinger & Placid Soils, Depressional 307 ± acres; Basinger Fine Sand 294 ± acres; Okeelanta Muck 51 ± acres; Parkwood Fine Sand 30 ± acres; Pindea Fine Sand 6 ± acres

Uplands/Wetlands: Freshwater marshes 1,010.3 ± acres, mixed wetland hardwoods 15.2 ± acres

Zoning/FLU: Agricultural allowing 1 unit per 10 acres

Irrigation/Wells: Permits through SFWMD

Water Source/Utilities: 10 watering holes provide water for the cattle

Game Populations: Abundant wildlife - deer, turkey hogs

Taxes: \$9,161.03 in 2017

Property is composed of 525 ± acres of improved pasture, 1,678 ± acres of semi-improved pasture, 3036 ± acres of native pastures, and 1,016 ± acres of wetland. The property is surrounded by over 200,000 ± acres of state and federally protected lands. It is just a half a mile from the Kissimmee River, providing potential uses for water storage and treatment along with other environmental uses.

Fencing: Completely fenced and cross fenced

Land Cover: Semi-improved and improved Bahia Grass pastures and native Florida prairie lands consisting of palmetto and pines, along with scattered oak hammock lands

Income Features: Property generates income from cattle, hunting lease, and palmetto berries

Conservation Easement: Approximately 40 ± acres is encumbered by a conservation easement. Property is more than 99% unencumbered.

Amenities: Electric power to the site, an established hunting camp, cattle pens, fence and cross fenced

Infrastructure: Good network of perimeter roads and internal field roads

Current Use: Cattle ranch and recreation lease

Potential Use: Property has a current hunting/recreation lease which generates \$60,000/yr in income

General Points of Interest: Adjacent to the 54,000 acre Kissimmee Prairie State Park. .

LOCATION & DRIVING DIRECTIONS

Parcel IDs:

1-07-34-32-0A00-00001-0000	1-19-34-32-0A00-00001-0000
1-08-34-32-0A00-00001-0000	1-20-34-32-0A00-00001-0000
1-12-34-31-0A00-00001-0000	1-24-34-31-0A00-00001-0000
1-13-34-31-0A00-00001-0000	1-29-34-32-0A00-00001-0000
1-17-34-32-0A00-00001-0000	1-30-34-32-0A00-00001-0000
1-18-34-32-0A00-00001-0000	

GPS Location: 27degrees 28' 54"N, 81 degrees 09' 12" W or 27.481829, -81.153603

Driving Direction:

- From US 98 at the Kissimmee River bridge, travel east on US 98 1.8 miles to NW 203rd Ave.
- Turn left (north) and travel 1,000 ft to NW 160th Rd.
- Turn left on 160th Rd and travel 6.2 miles to the fork with 285th Dr (Micco Rd).
- Travel north 4.2 miles to the intersection at the SW corner of the property.

Showing Instructions: Call listing agent for showing instructions.

WETLANDS

CONSERVATION EASEMENTS / STATE & FEDERAL LANDS

Saunders

REAL ESTATE

863.648.1528
114 N. Tennessee Ave.
3rd Floor
Lakeland, FL 33801

6,255.8 ± Acres • Cattle Ranch & Recreation
Income producing hunting and recreation lease
Improved and native pastures • Surrounded by conservation land

SREland.com/PrairieRanch

Jeff Cusson, CCIM 772.332.9070 | Jeff@SREland.com

LAKELAND OFFICE:
114 N. Tennessee Ave. 3rd Floor
Lakeland, FL 33801
863.648.1528 - Main Office

HIGH SPRINGS OFFICE:
P.O. Box 809 (32655)
18622 NW US 441
High Springs, FL 32643

©2018 Coldwell Banker Commercial Saunders Real Estate. All rights Reserved, Worldwide. Every attempt is made to provide accurate information on this property, however, COLDWELL BANKER COMMERCIAL SAUNDERS REAL ESTATE (CBCSRE) does not guarantee the accuracy. Buyer should rely entirely on their own research, inspection of property, and records.
©2018 Coldwell Banker Real Estate LLC, dba Coldwell Banker Commercial Affiliates. All Rights Reserved. Coldwell Banker Real Estate LLC, dba Coldwell Banker Commercial Affiliates fully supports the principles of the Equal Opportunity Act. Each Office is Independently Owned and Operated. Coldwell Banker Commercial and the Coldwell Banker Commercial Logo are registered service marks owned by Coldwell Banker Real Estate LLC, dba Coldwell Banker Commercial Affiliates.

101818-A