


5757, 5775 & 5805 BLUE LAGOON DR

OFFICE SPACE
FOR LEASE

CBRE

RENOVATIONS UNDERWAY

- Common Areas
- Spec Suites for Immediate Move-In
- Landscaping
- Exterior Improvements

OVERVIEW

- New Institutional Ownership, the third largest owner in Waterford Park
- All Buildings to be fully renovated including Lobbies, Restrooms, Common Areas, Exterior and Landscaping
- Suites ready for immediate move-in
- Amenities within Waterford Ivy buildings include fitness center, Sammi's Cafe (located in Building 5775), car wash service and Conference Facility being built for Tenant use
- Amenities within Waterford Park include restaurants, 24-hour roving security, Le Petite Academy day care and US Post Office
- Over 6 major hotels within Waterford Park including Hilton, Pullman Hotel, Hyatt House and Homewood Suites
- Monument signage available
- On site management and leasing
- 4/1000 unreserved parking at no charge

5757 BLUE LAGOON DR	
SUITE	SIZE (RSF)
200	2,309
240	3,364
300	7,811

5775 BLUE LAGOON DR	
SUITE	SIZE (RSF)
360	1,607
190*	3,199*
450	8,721

* Available 05/01/18


5805 BLUE LAGOON DR	
SUITE	SIZE (RSF)
145	3,044
218	1,823
280	3,428
400	11,688


FOR RENDERING PURPOSES ONLY


BUILDING & MONUMENT
SIGNAGE AVAILABLE


Waterford at Blue Lagoon is centrally located in Miami-Dade County at Red Road (57th Avenue) and Blue Lagoon Drive (NW 11th Street), adjacent to Miami International Airport. Convenient to the 826 and 836 Expressways, Florida's Turnpike, and I-95, Waterford is accessible to all areas in Miami-Dade, Broward, and Palm Beach Counties. Waterford at Blue Lagoon offers the distinction and convenience you expect from a Class-A corporate park.

FOR LEASING INQUIRIES:


MAGGIE KURTZ
Senior Vice President
+1 305.381.6482
maggie.kurtz@cbre.com


KEVIN GONZALEZ
Associate
+1 305.428.6333
kevin.gonzalez@cbre.com

CBRE, Inc.

Licensed Real Estate Broker


© 2017 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners.


CBRE