

SITE PROFILE

SUTTON ROAD INDUSTRIAL PARK

ANDALUSIA, ALABAMA, USA

KEY SITE FEATURES:

- Designated as Opportunity Zone
- Easy access to U.S. Highway 29 and close proximity to U.S. Highway 84, Interstate 65 and Interstate 10
- Streamlined permitting process
- 250 acres available
- Existing water, electricity, sewer and fiber optic on site

FOR MORE INFORMATION:

Jacob Morgan

Vice President

Covington County EDC

(251) 776-0116 (c) | (334) 222-7040 (o)
jacob.morgan@covingtoncountyedc.com

Rick Clifton

President

Covington County EDC

(334) 488-5757 (c) | (334) 222-7040 (o)
rick.clifton@covingtoncountyedc.com

Caleb Goodwyn

Economic Development Representative

PowerSouth Energy

(334) 372-7603 (c) | (334) 264-8199 (o)
caleb.goodwyn@powersouth.com

COVINGTON COUNTY QUICK FACTS

Regional workforce of **326,000** within 50 miles.

Two community colleges and six high schools.

Two certified EDPA Advantage Sites.

Cost of living is **14 percent** below national average.

New Markets Tax Credit Qualified.

Targeted Industries:

Distribution/Logistics
Aerospace
Food Processing
Manufacturing
Automotive
Agribusiness

SITE INFORMATION

Within City Limits: Yes

Lat/Long: 31.33780000 / -86.45850000

Within Enterprise Zone: Yes

Total Acres: 352.00

Available Acres: 250.0

Largest Tract: 83

Smallest Tract: 5

Protective Covenants: No

Natural Gas: Southeast Gas (existing)

Size of Main: 2 in.

Main PSI: 800

Water: City of Andalusia (existing)

Size of Main: 6 in.

Sewer: City of Andalusia (existing)

Size of Main: 8 in.

Electric: City of Andalusia (existing)

Fiber & Telecommunications: CenturyLink, Mediacom

Interstate: I-10 (50 miles), I-65 (35 miles)

US Highway: US-29 (1 mile), US-84 (1 mile)

Nearest Commercial Airport: Montgomery, AL (95 miles)

Sale Price: \$20,000 per acre (negotiable)