

437 NE 29TH ST, MIAMI, FL

Recently
renovated
18-unit multifamily
building in the heart
of Edgewater.

FOR SALE

\$3,199,000

Gerard Yetming

Executive Vice President

+1 786 517 4995

gerard.yetming@colliers.com

Mitash Kripalani

Vice President

+1 786 271 5598

mitash.kripalani@colliers.com

Julian Zuniga

Associate

+1 786 547 0153

julian.zuniga@colliers.com

Virgilio Fernandez

Associate

+1 305 613 4507

virgilio.fernandez@colliers.com

Colliers International South Florida, LLC

801 Brickell Avenue, Suite 850

Miami, FL 33131

+1 305 359 3690

colliers.com/**SouthFlorida**

FOR SALE 437 NE 29TH STREET // MIAMI // FLORIDA

437 NE 29TH ST

The property
is located
near recently
completed Biscayne
Beach Condo.

The building located at 437 Ne 29th Street features 18 units, which have been recently renovated with newer appliances, modern kitchen cabinets and countertops.

Class A
Neighborhood

T6-36-A L
Zoning

Easy Access to
Major Highways

Excellent
Walkability

18 min. Drive to
Airport

450 Average
Unit Size

5,000 SF
Site Area

3 Stories

18 Units

FOR SALE 437 NE 29TH ST MIAMI FLORIDA

PARAISO BAY

BISCAYNE BEACH

PLATINUM CONDOS

THE YORKER

ICON BAY

437 NE 29TH ST

Gerard Yetming
Executive Vice President
+1 786 517 4995
gerard.yetming@colliers.com

Mitash Kripalani
Vice President
+1 786 271 5598
mitash.kripalani@colliers.com

Julian Zuniga
Associate
+1 786 547 0153
julian.zuniga@colliers.com

Virgilio Fernandez
Associate
+1 305 613 4507
virgilio.fernandez@colliers.com

Colliers International South Florida, LLC
801 Brickell Avenue, Suite 850
Miami, FL 33131
+1 305 359 3690
colliers.com/SouthFlorida

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2018. All rights reserved.