

● SOLD
 ● FOR SALE - AVAILABLE
 ● FUTURE DEVELOPMENT

INDUSTRIAL PARK
St. George, Utah

The Best Business Location in Southern Utah

OVER 100
BUILDINGS

OVER 130
TENANTS

OVER 1,500
ACRES

www.fortpierceindustrialpark.com

RAY ROSENTHAL, SIOR
435.688.9161
ray.rosenthal@coldwellutah.com
St. George, UT

TROY SCHEEL
435.656.5500
troy.scheel@coldwellutah.com
St. George, UT

DOUG SCHEEL
801.947.8340
doug.scheel@coldwellutah.com
Salt Lake City, UT

Coldwell Banker Commercial Intermountain. Each Office is Independently Owned and Operated. © 2014

Regional Office - 6550 South Millrock Dr., Suite 200 | Salt Lake City, UT 84121 | Local Office: - 335 East St. George Blvd., Suite 301 | St. George, UT 84770

1.800.750.3133

Coldwell Banker Commercial - NRT
 335 E St George Blvd, Suite 301C
 St George, Utah 84770

Ray Rosenthal 435.688.9161
 Troy Scheel 435.656.5500
 web www.coldwellutah.com

Produced By: Justin Johnson
 GIS/Mapping Services
 Fort Pierce Industrial Park - Proximity (11706)
 9/17/2013 11:34:40 AM

Fort Pierce Industrial Park

Proximity Map

Washington County, Utah

www.fortpierceindustrialpark.com

BACKGROUND

The initial industrial park concept began about 20 years ago when a portion of rangeland in the area was secured by a private business owner from the State of Utah School and Institutional Trust lands Administration (SITLA) to locate and build a new concrete block plant in the area now known as the Fort Pierce Industrial Park. From the success of this initial effort other companies started moving into the area as there was a shortage of Industrial zoned land in Washington County.

Because of the interest that had been created in the area, discussions were started between the Washington County Economic Development Council and the Deputy Director of SITLA about the possibility and need for a large scale Industrial and Business Park in the area. The need was agreed upon but in order to make such a large project work it would require that a cooperative partnership be established with each partner committed to fulfill a unique and imperative role.

This effort was accomplished and the following parties were assembled and necessary documents were prepared to establish The Fort Pierce Business Park.

- Washington County Economic Development Council
- Community Utility
- Private Sector Developer
- City of St. George
- Land Owner (SITLA)

A ground breaking ceremony for the park was held in the later part of 1999 and the park was opened consisting of 160 acres of M-I industrial zoned land. Over the last 15 years the park has been expanded to nearly 1,500 acres. There are currently over 100 buildings and more than 130 tenants in the park providing employment for about 1,000 residents in the St. George area. Fort Pierce is the largest Industrial Park in Southern Utah and is considered one of the best industrial business locations in the Southwestern area of the United States.

A major feature for the park is that it is accessible from two interchanges minutes away from the 1-15 freeway as well as an additional major local road and is also only minutes away from our new airport.

www.fortpierceindustrialpark.com

HIGHLIGHTS

- Fully Improved Industrial Sites *(From 1 to 100+ Acres)*
- Land Sales, Lease & Sale opportunities on existing buildings and Build-to-Suit Opportunities.
- Least Expensive Electrical & Most Affordable Natural Gas in the Lower 48 States
- Pro Business Economic Climate
- Incentives Possible Based Upon Job Creation
- Multiple Interchanges off I-15 Provide Easy Access to Park
- Minutes away from the St. George Airport

STARTING A NEW BUSINESS, EXPANDING OR RELOCATING YOUR CURRENT BUSINESS? CONTACT US!

RAY ROSENTHAL, SIOR
435.688.9161
ray.rosenthal@coldwellutah.com
St. George, UT

TROY SCHEEL
435.656.5500
troy.scheel@coldwellutah.com
St. George, UT

DOUG SCHEEL
801.947.8340
doug.scheel@coldwellutah.com
Salt Lake City, UT

➤ PARTIAL LIST OF CURRENT TENANTS

Family Dollar 800,000 SF

Viracon 235,000 SF

Deseret Laboratories 123,000 SF

Blue Bunny 160,000 SF

Milliken 100,000 SF

St George Truss 80,350 SF

Czarnowski 100,000 SF

Yesco 60,000 SF

Sylarus Technologies 40,000 SF

Cox Trucking 27,000 SF

Sunroc 23,000 SF

Codale Electric 40,000 SF

Old Dominion Freight 18,000 SF

Intermountain Wood 12,394 SF

Komatsu Equipment 10,300 SF

Coughlin Company 8,500 SF

JP Excavating 7,500 SF

Les Olsen Company 8,000 SF

Questar Gas's "General Service" rates are the lowest in the continental U.S.

\$ per Mcf, TTM 8/10; Source: U.S. Energy Information Administration

Average Retail Price of Electricity, Industrial Customers, per kWh

US Energy
Information
Administration
Jan 2014