

Viento at Terra Bella • Land O' Lakes, FL • 311 Units

Investment Rationale

- Prime Location** – Viento at Terra Bella is a proposed 311 unit multifamily development. This proposed three-story luxury rental project is to be located approximately 2.5 miles west of the intersection of SR 54 and I-75 on the north side of SR 54 on ±51 gross acres.
- Class AA** – The project will consist of a mix of 1, 2 and 3 bedroom apartment homes with a projected average unit size of 1,066 square feet. With attractive architecture, appealing outdoor spaces, a full amenity package and immediate access to schools, shopping, and employment, the development will appeal to the rapidly growing population of Pasco County.
- Development & Site Overview** – The Viento at Terra Bella site is zoned MF-2 under Pasco County's zoning code which allows for up to 18 units per acre. The completely "entitled / engineered / architecturally designed" site encompasses approximately 23 acres and is currently site planned for 311 units in a series of three-story, wood framed buildings with surface parking. The units will be designed to modern standards and finishes. The site meets all concurrency requirements for the contemplated development.
- Local Retail** – Cypress Creek Regional Town Center, currently under construction within three miles of the the subject, to include a theater, SuperTarget, Linens n' Things and Old Navy.
- No units were delivered in Pasco County during the first half of 2008 and none are expected for the remainder of the year.

Property Statistics

Units311
 Acreage ±51 Gross Acres/±23 Net Acres
 Density ±6.0 Units/Gross Acre • ±13.6 Units/Net Acre
 Price\$7,464,000
 Price/Unit \$24,000 (Fully Entitled)
 ZoningMF-2 (Pasco County)
 Utilities At Site
 Comments:

Fully entitled site with engineering and architectural complete as well as master retention pond and off-site access improvements

Unit Mix				
Units	Type	% Type	SF	Total SF
48	One BR • One BA	15.43%	782	37,536
47	One BR • One BA	15.11%	850	39,950
48	Two BR • Two BA	15.43%	1,045	50,160
6	Two BR • Two BA	1.93%	1,089	6,534
48	Two BR • Two BA	15.43%	1,172	56,256
6	Two BR • Two BA	1.93%	1,171	7,026
60	Two BR • Two BA	19.29%	1,173	70,380
48	Three BR • Two BA	15.43%	1,328	63,744
311	Totals/Averages	100%	1,066	331,586

For More information, please contact:

Jay Ballard	jay.ballard@cushwake.com	407.541.4406
Bruce Erhardt	bruce.erhardt@cushwake.com	813.204.5312
Byron Moger	byron.moger@cushwake.com	813.204.5316
Ken Delvillar	ken.delvillar@cushwake.com	407.541.4441

No warranty of representation, express or implied, is made as to the accuracy of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by our principals.