

Brickell Retail/Restaurant Spaces Available

BRICKELL ARCH | 1395 BRICKELL AVENUE | MIAMI, FL 33131

Colliers International is pleased to offer the opportunity to lease retail/restaurant spaces on the ground floor of Brickell Arch, a 36-story mixed-use project that features over 268,000 SF of class "A" office space and the 203-room Conrad Hotel.

FEATURES

- Adjacent to JW Marriott Hotels and The Four Seasons
- 980 car attached parking garage with on-site valet
- Large outdoor seating area and lobby courtyard access

AVAILABILITY

SPACE 1
±4,538 SF

SPACE 2
±758 SF

SPACE 3
±2,594 SF

Contact us:

Jonathan Carter

Executive Managing Director

+1 786 517 4971

jonathan.carter@colliers.com

Jenny Gefen

Director

+1 786 517 4974

jenny.gefen@colliers.com

Kirk Fetter

+1 786 999 8003

kfetter@gaedeke.com

GAEDEKE GROUP
As Unique As Our Name

Colliers International
South Florida, LLC
801 Brickell Avenue, Suite 850
Miami, FL 33131

GROUND FLOOR

SW 14TH STREET

Jonathan Carter
Executive Managing Director
+1 786 517 4971
jonathan.carter@colliers.com

Jenny Gefen
Director
+1 786 517 4974
jenny.gefen@colliers.com

Kirk Fetter
+1 786 999 8003
kfetter@gaedeke.com

GROUND FLOOR

Jonathan Carter
Executive Managing Director
+1 786 517 4971
jonathan.carter@colliers.com

Jenny Gefen
Director
+1 786 517 4974
jenny.gefen@colliers.com

Kirk Fetter
+1 786 999 8003
kfetter@gaedeke.com

