

FOR LEASE > RETAIL UNIGOLD SHOPPING CENTER

7530-7762 UNIVERSITY BLVD. // WINTER PARK, FL 32792

PROPERTY HIGHLIGHTS

- 2,700-4,060 SF available for lease in the 114,127 SF Lucky's Market and Ross Dress for Less-anchored shopping center.
- Approximately 1 mile from Full Sail University with approximately 18,000 students enrolled.
- 5 miles from the University of Central Florida, the nation's largest university with more than 64,000 students.
- Area is home to permanent residences as well as ample student housing.
- Owned and managed by: **Regency Centers.**

CONTACT US

Genny Hall
Managing Director,
Retail Services
+1 407 362 6162
genny.hall@colliers.com

Colliers International
255 S. Orange Avenue,
Suite 1300
Orlando, FL 32801
www.colliers.com

LOCATION MAP

AREA DEMOGRAPHICS

	1-Mile	3-Mile	5-Mile
Population	14,983	102,026	266,059
Daytime Population	13,980	87,175	256,594
Average HH Income	\$51,216	\$66,722	\$77,184
Households	7,586	46,170	113,840

