

PROPERTY FEATURES

- Join Outback Steakhouse & First Merchants Bank
- Shared signal with Super Target & West Carmel Marketplace
- Strong traffic counts with unparalleled access from Michigan Road
- Construction of the Retail Pkwy extension to 96th St is underway
- Serving Southern Zionsville and Western Carmel in Hamilton County boasting AHHI in excess of \$100,000 within a 3 & 5 mile radius

www.velocitycre.com

David Simons simons@velocitycre.com

14074 TRADE CENTER DRIVE, SUITE 208 | FISHERS, IN 46038 | PH: 317.942.1141 | FAX: 317.942.1146 | www.velocitycre.com

The information contained herein was obtained from sources we consider reliable. We cannot be responsible, however, for errors, omissions, prior sale, withdrawal from the market or change in price. Seller and broker make no representation as to the environmental condition of the property and recommend purchaser's independent investigation.

DEMOGRAPHICS

- 1 MILE**
- Population Estimated 2009 3,168
 - Population Daytime 2009 7,329
 - % Population Change 2000-2009 169.62%
 - Estimated households 2009 1,235
 - Est. Avg. HH Income 2009 \$157,425

- 3 MILE**
- Population Estimated 2009 40,154
 - Population Daytime 2009 61,009
 - % Population Change 2000-2009 61.12%
 - Estimated households 2009 17,029
 - Est. Avg. HH Income 2009 \$100,479

- 5 MILE**
- Population Estimated 2009 112,628
 - Population Daytime 2009 148,197
 - % Population Change 2000-2009 66.02%
 - Estimated households 2009 45,758
 - Est. Avg. HH Income 2009 \$95,865

- TRAFFIC COUNTS**
- 28,000 ADT on Michigan Road

www.velocitycre.com

David Simons simons@velocitycre.com

14074 TRADE CENTER DRIVE, SUITE 208 | FISHERS, IN 46038 | PH: 317.942.1141 | FAX: 317.942.1146 | www.velocitycre.com

The information contained herein was obtained from sources we consider reliable. We cannot be responsible, however, for errors, omissions, prior sale, withdrawal from the market or change in price. Seller and broker make no representation as to the environmental condition of the property and recommend purchaser's independent investigation.

WEST CARMEL COMMONS

1.7± Acre Outlot Available

North Michigan Road | Carmel, IN

David Simons simons@velocitycre.com

14074 TRADE CENTER DRIVE, SUITE 208 | FISHERS, IN 46038 | PH: 317.942.1141 | FAX: 317.942.1146 | www.velocitycre.com

The information contained herein was obtained from sources we consider reliable. We cannot be responsible, however, for errors, omissions, prior sale, withdrawal from the market or change in price. Seller and broker make no representation as to the environmental condition of the property and recommend purchaser's independent investigation.