

PROPERTY DETAILS

- Hard Corner Parcel
- Surrounded by Residential Support Trade-QSR/Restaurants, Medical, Grocery, Schools, Churches and Shopping
- All Necessary Utilities to Site
- Located off of Main Commuter Corridor

For Sale
\$557,559

ZONED FOR 25 UNITS
PER ACRE
6.5 ACRES ON 72ND AVE.

Cameron Cauley, MiCP

850 291 3341

ccauley@naipensacola.com

John Griffing SIOR CRE

850 450 5126

jgriffing@naipensacola.com

24 WEST CHASE STREET SUITE 100
PENSACOLA FL 32502
850 433 0577

NAIPENSACOLA.COM
@NAIPENSACOLA

©2018 NAI Pensacola. All rights reserved. All information contained herein is from sources deemed reliable; however, no representation or warranty is made to the accuracy thereof.

727 72ND AVENUE, PENSACOLA FL. 32506
PARCEL C

Heavy Density Zoning

PROPERTY FEATURES

- 6.5 Acres
- Dimensions 640' x 400'
- 640 foot frontage
- Wooded Land Tract
- Priced to Move for Residential Developer
- Zoned Commercial
- 25 Units Per Acre
- Adjacent to Navy Hospital

Cameron Cauley MiCP
850 291 3341
ccauley@naipensacola.com

John Griffing SIOR CRE
50 450 5126
jgriffing@naipensacola.com