

Office For Sale

334 EAST DUVAL STREET

Jacksonville, FL 32202

Colliers
INTERNATIONAL

Property Features

- Single story 3,740± SF freestanding office building comprised of: six (6) offices, two (2) restrooms, a storage/records room, kitchenette, reception area, IT mechanical room, large open bullpen area and two (2) conference rooms
- Located in Jacksonville's Central Business District
- Ideal location for a law firm, medical professional office, clinic or service professional looking for a presence downtown
- Close proximity to the Duval County Courthouse
- Parking on-site
- Asking Price: \$475,000

Contact Us

Matt Entriken
Executive Vice President
+1 904 861 1148
matt.entriken@colliers.com

Robert W. Selton, III
CEO | Northeast Florida
+1 904 861 1111
robert.selton@colliers.com

Colliers
INTERNATIONAL

Colliers International
Northeast Florida
76 South Laura Street, suite 1500
Jacksonville, FL 32202
www.colliers.com/jacksonville

Office For Sale

334 EAST DUVAL STREET

Jacksonville, FL 32202

Floor plan (not to scale)

Property Specifications

Offices	6
Restrooms	2
Storage/Records	1
Kitchenette	1
Reception Area	1
IT/Mechanical Room	1
Open Area/Bullpen	1
Conference Rooms	2

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2019. All rights reserved.

Office For Sale

334 EAST DUVAL STREET

Jacksonville, FL 32202

Office For Sale

334 EAST DUVAL STREET

Jacksonville, FL 32202

Building Summary

Address	334 East Duval Street Jacksonville, FL 32202
Total Space Size	3,740± SF
Property Size	11,025± SF (0.25± acres)
RE #	073544-0000
Space Use	Office
Year Built	1963
Zoning	CRO - Commercial Residential Office
Parking	Paved open surface parking
Electrical Service	JEA
Signage	Available

Area Demographics

Current Population
(2018)
1 mile: 12,692
3 miles: 75,629
5 miles: 210,293

Projected Population
(2023)
1 mile: 13,176
3 miles: 78,471
5 miles: 218,284

Average Household Income
(2018)
1 mile: \$44,703
3 miles: \$52,438
5 miles: \$55,631

Projected Average Household Income
(2023)
1 mile: \$54,311
3 miles: \$63,390
5 miles: \$66,214

Downtown Landmarks

1. Jacksonville Veterans Memorial Arena
2. TIAA Bank Field
3. Jacksonville Landing
4. Hemming Park Plaza
5. Museum of Contemporary Arts
6. Duval County Courthouse
7. Florida Theatre
8. Times Union Center for Performing Arts