

brooklyn
RETAIL
redevelopment

260 Park Street | Jacksonville, FL 32204

CBRE

brooklyn RETAIL redevelopment

260 Park Street | Jacksonville, FL 32204

Property Highlights

- » The property is located in the growing entertainment and arts district of Jacksonville.
- » Formerly Pennock Floral, the building is boasting with character.
- » 0.9 miles from the Riverside Arts Market, which yields 4,000 patrons every Saturday throughout the year.
- » Close to Riverside and Downtown with easy access to Interstate 95 and Interstate 10 from Forest Street.

Floor Plan

7,080 SF*

*square footage
to be verified

Dora Street

Park Street

ZONE CONCEPT

RETAIL MARKETPLACE

GROCERY STORES
\$78.1M SALES

FOOD SERVICES AND DRINKING
PLACES
\$42.2M SALES

SERVING A TRADE
AREA OFFERING
TREMENDOUS BUYING
POWER AND STRONG
DEMOGRAPHICS.

	1 Mile	3 Miles	5 Miles
Population	4,318	80,860	181,277
Daytime Population	44,541	122,002	179,036
2010-2017 Annual Pop. Growth	1.73%	0.29%	0.38%
Median age	46.2	38.4	38.7
Average Household Income	\$59,141	\$52,485	\$54,090
Average Household Values	\$235,595	\$194,737	\$193,347

2017 ESTIMATED
DEMOGRAPHICS

PROPERTY AERIAL

Looking East

FUTURE BREWERY & RESTAURANT

Downtown Jacksonville

THE BROOKLYN RIVERSIDE
318 MF UNITS

220 RIVERSIDE
294 MF UNITS

SUBJECT

St. Johns River

RIVERSIDE AVE

PARK STREET

DORA STREET

PROPERTY AERIAL

Looking Northeast

FUTURE BREWERY & RESTAURANT

PRIME OSBORN CONVENTION CENTER

LOFTS AT LAVILLA
130 MF UNITS

THE BROOKLYN RIVERSIDE
318 MF UNITS

THE FRESH MARKET

ZOËS KITCHEN

drybar
MARILYN MONROE spas

BURGERFLI
BURRITO GALLERY

220 RIVERSIDE
294 MF UNITS

SUBJECT

DORA STREET

PARK STREET

RIVERSIDE AVE

95

PROPERTY AERIALS

LOOKING SOUTHEAST

LOOKING NORTHWEST

LOOKING SOUTHWEST

PROPERTY AERIAL

DAYTIME POPULATION

TOP EMPLOYERS

LEGEND

1. City of Jacksonville (CBD)	8,150
2. Baptist Hospital	8,000
3. CSX Corporation	3,600
4. Wells Fargo	3,500
5. Black Knight Financial Services	2,500
6. EverBank	2,239
7. FIS	1,100
8. Citizens Property Insurance	1,000
9. Stein Mart, Inc.	1,000
10. Fidelity National Financial	900
11. Interline Brands	700
12. Suddath Relocation Systems	450
13. Haskell	420

brooklyn
RETAIL
redevelopment

260 Park Street | Jacksonville, FL 32204

PRESENTED BY

Lara Bahri

Associate

+1 904 630 6360

Lara.Bahri@cbre.com

CBRE, Inc.

Licensed Real Estate Broker

© 2018 CBRE, Inc. The information contained in this document has been obtained from sources believed reliable. While CBRE, Inc. does not doubt its accuracy, CBRE, Inc. has not verified it and makes no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. The value of this transaction to you depends on tax and other factors which should be evaluated by your tax, financial and legal advisors. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

CBRE