

For Lease
Retail Space

Shops of Marlins Park

The affordable alternative to serve Brickell,
Downtown Miami & Wynwood

Join Nightlife Brewing Co., 100 Fires Cigars, Subway & Wellmax

COMMERCIAL REAL ESTATE SERVICES, WORLDWIDE

The Shops of Marlins Park is the affordable alternative serving the Wynwood, Downtown and Brickell markets. Located only minutes west, The Shops of Marlins Park offers comparable space at pennies on the dollar.

This unique urban retail enclave provides the intuitive merchant the best of:

- Modern, hurricane resistant construction
- The best parking in the area
- Excellent street-front exposure
- Minutes to the Jackson Health District, Wynwood, Downtown Miami, Brickell Coral Gables, Coconut Grove and PortMiami

Join Nightlife Brewing Company, Subway, 100 Fires Cigar Store and WellMax Medical Center and be able to reach the 331,519 residential population to the east, the 81,449 employees in these markets, the 35,876 employees in the Jackson Health District and be exposed to the 4.9 million passengers cruising out of PortMiami passing by the ballpark.

Features

- 53,281 SF of ground level retail space
- LEED certified
- Space is available on the ground level of Parking Garages 1 and 3
- Ideally suited for restaurants, entertainment venues, retail and office use
- Outside seating available
- Pedestrian friendly atmosphere
- Access is 24 hours per day, 7 days per week, 365 days
- Excellent visibility on NW 7th Street
- Trolley service to and from the Civic Center/Health District
- 2 miles from Downtown Miami
- Easy access from SR 836 and Interstate 95
- Cruise Passengers: 4,915,576 per year

Demographics

Total Population		Average Daily Traffic Volume		Employment	
1 MILE	60,948	DOLPHIN EXPY. (SR 836)	112,500	Miami CBD	49,305
3 MILES	331,519	I 95 NORTH OF SR 836	234,500	Brickell	32,144
Wynwood	31,289	I 95 SOUTH OF SR 836	162,500	Jackson Health District	35,876
Brickell	39,550				
Miami/CBD	16,542				

Location Features

501 Marlins Way, Miami, Florida 33125

Downtown Miami	2.3 miles
Westbound SR 836	0.75 miles
Eastbound SR 836	0.4 miles
I 95 Expressway	1.25 miles
Downtown Coral Gables	4.3 miles
Miami Int'l Airport	4.5 miles
South Beach	7.0 miles

Naimiami

Claire Holash
+1 786 260 0416
cholash@naimiami.com

Jeremy S. Larkin
+1 786 260 0402
jlarkin@naimiami.com

9655 South Dixie Hwy Suite 300
Miami, Florida
+1 305 938 4000

naimiami.com Lic. Real Estate Broker

NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, IS MADE AS TO THE ACCURACY OF THE INFORMATION CONTAINED HEREIN, AND THE SAME IS SUBMITTED SUBJECT TO ERRORS, OMISSIONS, CHANGE OF PRICE, RENTAL OR OTHER CONDITIONS, PRIOR SALE, LEASE OR FINANCING, OR WITHDRAWAL WITHOUT NOTICE, AND OF ANY SPECIAL LISTING CONDITIONS IMPOSED BY OUR PRINCIPALS NO WARRANTIES OR REPRESENTATIONS ARE MADE AS TO THE CONDITION OF THE PROPERTY OR ANY HAZARDS CONTAINED THEREIN ARE ANY TO BE IMPLIED.