

PRICE REDUCTION

DORAL CENTER

At 25th

FOR SALE

Mixed-Use Office/Flex Warehouse/Retail
with 25th Street Exposure

8390 NW 25TH STREET // DORAL, FLORIDA 33122

35,779 SF
BUILDING SIZE

18,068 SF
OFFICE

1997
YEAR BUILT

1.73
LOT SIZE

60±
PARKING SPACES

22'
CLEAR HEIGHT

DOORS
3 DOCK HIGH
1 GRADE LEVEL

Cushman & Wakefield is proud to represent the Florida Grand Opera in the disposition of Doral Center at 25th

Cushman & Wakefield of Florida, LLC, acting as exclusive advisor, is pleased to offer for sale Doral Center at 25th (the "Property"), a mixed-use (office/warehouse/retail) asset located at 8390 NW 25th Street in the heart of Doral, Florida. The Property comprises 35,779± SF and is situated on 1.73 acres. The IU-2 zoning is flexible, allowing for a variety of uses to include industrial, commercial, office and retail.

Located directly off of NW 25th Street in Doral at the signalized intersection with NW 84th Avenue, Doral Center at 25th offers excellent main road visibility and easy access to all major throughways in one of Miami's strongest and most dynamic submarkets. This unique offering presents users and investors alike an opportunity to own an asset in one of South Florida's most valued submarkets, convenient to transportation, an abundance of nearby amenities and close proximity to the Miami International Airport.

Doral Center at 25th is a great opportunity for an Owner/User to be located on a main throughway for visibility and accessibility or a viable investment for those seeking potential in-place income or redevelopment in an appreciating submarket.

Doral Center at 25th totals 35,779± SF with 18,068± SF of existing Class A Office/Showroom build-out suitable for:

- Corporate Headquarters
- Wholesale/Retail Distribution
- High-tech/Light Manufacturing
- Retail/Entertainment Facility
- Dock-height Office/Warehouse
- Office/Service "Flex"

ASKING PRICE: \$7,500,000

- Dining**
 1. Original Pancake House
 2. Five Guys
 3. Panera Bread
 4. Carolina Ale House
 5. Lime Fresh
 6. BurgerFi
 7. Perinola Table & Bar
 8. City Works
 9. Cooper's Hawk Winery
 10. The Cheese Course
 11. Brimstone Grill
 12. King's Dining Entertainment
 13. Salsa Fiesta
 14. Miller's Ale House
 15. Anthony's Coal Fired Pizza
 16. Sushi Sake
 17. The Cheesecake Factory
 18. Texas de Brazil
 19. P.F. Chang's
 20. Jimmy John's
 21. Moe's Southwest Grill
 22. Wendy's
 23. McDonald's
 24. Brazavia Steakhouse
 25. Starbucks
 26. Chipotle
 27. Sukhothai Thai
 28. Longhorn Steakhouse
 29. Red Lobster
 30. Taco Bell
 31. Flanigan's Seafood
 32. PDQ
 33. Chick-Fil-A
 34. Carrabba's
 35. Texas Roadhouse
- Shopping**
 1. Winn Dixie
 2. Publix
 3. Walgreens
 4. CVS Pharmacy
 5. The Fresh Market
 6. CityPlace Doral
 7. IKEA
 8. Bass Pro Shops
 9. Dolphin Mall
 10. Bed Bath & Beyond
 11. Petco
 12. Macy's
 13. Miami International Mall
 14. JcPenney
 15. Kohl's
 16. Walmart
 17. Sam's Club
 18. Target
- Hotels**
 1. Publix
 2. Flagler Plaza
 21. Petsmart
 22. The Home Depot
 23. Costco
 24. Mall of the Americas
 25. Ross
 1. Marriott Villas
 2. Hyatt Place Airport
 3. Courtyard by Marriott
 4. Four Points by Sheraton
 5. Hilton Garden Inn
 6. ALoft Miami Airport
 7. InterContinental Doral
 8. DoubleTree by Hilton
 9. Pullman Miami Airport
 10. Hyatt House Airport
 11. Hampton Inn
 12. Hilton Miami Airport
- Points of Interest**
 1. Trump National Doral
 2. Costa Greens Golf Club
 3. Albizu University
 4. Miami International Airport
 5. Florida Intl. University
 6. Miami-Dade Expo Center
 7. Leon Medical Hospital
- Fitness**
 1. LA Fitness
 2. Orangetheory
 3. CrossFit Doral
 4. Cyclebar
 5. Legacy Fit Doral
 6. Onyx Signature Gym
 7. Doral Fitness

Named the **"fastest growing city"** in Florida by Florida University's Metro Center

	AREA DEMOGRAPHICS		
	1 Mile	3 miles	5 Miles
Estimated Population	2,974	121,979	446,595
Total Daytime Population (Workers)	66,723	189,382	340,179
Estimated Household Income	\$105,709	\$50,758	\$44,300
Median Age	35.5	41.3	42.9

The Property is located in the Airport West Submarket of Miami-Dade and offers over 300' of main road frontage

3.4%

OVERALL
VACANCY
RATE

46M

TOTAL
INVENTORY
(SF)

2.7M

YTD INVESTOR/
SALES ACTIVITY (SF)

692

TOTAL
BUILDINGS

100K

UNDER
CONSTRUCTION
(SF)

766K

YTD
CONSTRUCTION
COMPLETIONS (SF)

EXCLUSIVE CONTACTS:

GIAN RODRIGUEZ

Director

+1 305 351 2452

gian.rodriquez@cushwake.com

WAYNE RAMOSKI

Executive Director

+1 305 533 2840

wayne.amoski@cushwake.com

SKYLAR STEIN

Senior Associate

+1 305 533 2867

skylar.stein@cushwake.com

HEIDI PECKHAUS

Brokerage Coordinator

+1 305 533 2890

heidi.peckhaus@cushwake.com

CUSHMAN & WAKEFIELD OF FLORIDA, LLC

SOUTH FLORIDA INDUSTRIAL TEAM

333 SE 2nd Avenue, Suite 3900

Miami, Florida 33131

www.soflaindustrialteam.com

[@sfindustrialmia](https://www.instagram.com/sfindustrialmia)

**CUSHMAN &
WAKEFIELD**