

747

HISTORIC ART-DECO

IN THE HEART OF THE DTPHX MUSIC SCENE

747 W VAN BUREN ST, PHOENIX, AZ 85007

747

HISTORIC ART DECO BUILDING FOR SALE

ABOUT THE PROPERTY

747 W. Van Buren is a 2,821 SF historic Art Deco/Art Moderne building superbly located adjacent to some of Phoenix's most exciting music, entertainment and nightlife. Many of these venues, such as Crescent Ballroom, The Van Buren and The Valley Bar are located in historic adaptive-reuse projects, bringing a distinctive new personality to the area. 747 W. Van Buren brings a unique opportunity to add to the growing Downtown entertainment scene, with this rare sale.

Located just West of the Southwest corner of Van Buren and 7th Avenue, the location is within walking distance of both the Grand Avenue Arts District and the Roosevelt Row Arts District, as well as the Downtown ASU Campus. These areas continue to grow, and with many new multifamily projects having just been completed or currently under construction, the area is dense with young urban professionals and recent graduates.

As Downtown Phoenix continues to become a more walkable urban core filled with activity, restaurants, nightlife and tourism, this location is a rare opportunity to develop something extraordinary and make a permanent mark on the future of our city.

INTERSECTION OF VAN BUREN AND CENTRAL AVENUE

ART DECO DESIGN IN PHOENIX

(1925-1940s) Art Deco is a style of visual arts, architecture and design that first appeared in France just before World War I. Some examples of Art Deco Architecture in Phoenix include The Luhrs Tower, The City-County Building, The Orpheum Theatre and The Arizona Biltmore Hotel.

EXAMPLES OF ART DECO ARCHITECTURE IN PHOENIX

LOCATED AMONGST
PHOENIX'S MOST
EXCITING NIGHTLIFE,
MUSIC AND
ENTERTAINMENT
VENUES

WORLD-CLASS ENTERTAINMENT IN WALKING DISTANCE

- | | |
|--|---|
| 1. Crescent Ballroom | 11. Phoenix Center for the Arts |
| 2. The Van Buren | 12. Roosevelt Row Arts District |
| 3. University Park | 13. Herberger Theater |
| 4. Grand Avenue Brewing Co | 14. Symphony Hall |
| 5. Bikini Lounge | 15. Phoenix Convention Center |
| 6. Arizona Opera | 16. Arizona Science Center/
Heritage Square Park/
Phoenix Children's Museum |
| 7. Heard Museum/
Phoenix Art Museum/
Phoenix Theater Company | 17. Phoenix Suns Arena |
| 8. Burton Barr Central Library | 18. Chase Field |
| 9. Japanese Friendship Garden | 19. Valley Bar |
| 10. Margaret T. Hance Park | 20. CityScape Phoenix |
- - - ARTS DISTRICT
 ● ● ● LIGHT RAIL

Most densely populated intersection in Arizona

12

12

ROOSTER ROW ARTS DISTRICT

GRAND AVENUE ARTS DISTRICT

7TH AVENUE

CENTRAL AVENUE

MCDOWELL ROAD

GRAND AVENUE

ROOSEVELT STREET

VAN BUREN STREET

VAN BUREN STREET

WASHINGTON STREET
JEFFERSON STREET

SURROUNDED BY WORLD CLASS AMENITIES

WALKABLE NIGHTLIFE AND WORLD-CLASS ENTERTAINMENT

OFFERING SUMMARY

Sale Price	\$500,000
Land Area	8,397 SF
Year Built	1949
Building Size	2,821 SF + 450 SF Basement
Zoning	DTC-VANB HP, Downtown Code Van Buren Historic Preservation
Price/SF	\$177

- Parking available
- Unfinished basement of approximately 450 square feet
- 12' ceiling
- Current use: single tenant office building
- APN: 112-03-095D
- Less than one mile to I-10
- ±1.5 miles to I-17
- .6 miles to Downtown Phoenix
- 1 mile to Downtown ASU Campus
- Many of DTPHX's popular music & entertainment venues within walking distance

MULTI-FAMILY CURRENTLY UNDER DEVELOPMENT

DENSE CLASS A MULTIFAMILY -- YOUNG PROFESSIONALS

FOR MORE INFORMATION CONTACT

BETH JO ZEITZER
President/Designated Broker
602.319.1326
bjz@roiproperties.com

BLAKE MALLERY
Commercial Associate
480.273.0718
bmallery@roiproperties.com

AARON SHAPIRO
Commercial Associate
480.340.9022
ashapiro@roiproperties.com

WWW.ROIPROPERTIES.COM

R.O.I. PROPERTIES | 2001 E CAMPBELL AVE | SUITE 202 | PHOENIX, AZ 85016

2021 R.O.I. Properties, LLC. All rights reserved. No warranty or representation, expressed or implied, is made to the accuracy of the information contained herein. Prices and availability subject to change without notice.