

New Look Inside, Outside & Beyond

For Lease

Citibank Building

7300 North Kendall Drive

Miami, FL 33156

Property Features

- Building security
- On site property management and maintenance personnel
- Offices from 3,580 SF - 15,312 SF
- Complete transformation and renovations of exterior façade, lobby, hallways and restrooms
- Efficient floor plans
- Offices immediately available
- Ideal for all professional firms (i.e. law firms, accounting firms or corporate headquarters)
- Below market full service rates
- No pass through of operating expense increases

For more information:

Sherry Halstead

+1 786 260 0403

shalstead@naimiami.com

9655 South Dixie Hwy Suite 300

Miami, Florida

+1 305 938 4000

naimiami.com Lic. Real Estate Broker

For Lease
Office Suites

Citibank Building

7300 North Kendall Drive

For more information:

Sherry Halstead

+1 786 260 0403

shalstead@naimiami.com

Location Features

- Directly across from Dadeland Mall in the center of an emerging urban community.
- Walkability Score: 83 (Walking distance to metrorail, restaurants, shopping and hotels).
- Easy access to major highways: US1, North Kendall Drive, and Palmetto Expressway (SR 826)

Metrorail stations:	0.4 miles
Dadeland Mall:	0.1 miles
State Road 826 (Dolphin Expy):	0.5 miles
US1:	0.4 miles

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.

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

naimiami.com Lic. Real Estate Broker

Citibank Building 7300 North Kendall Drive

AVAILABILITIES

SUITE	RSF
*200	7,936
340	3,580
800	15,312

* Can be subdivided

NAIMiami

For more information:

Sherry Halstead

+1 786 260 0403

shalstead@naimiami.com

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.

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

naimiami.com Lic. Real Estate Broker