

BRING YOUR HQ TO 3 MIAMICENTRAL

161 NW 6th Street, Miami

- Full floor opportunity in Downtown Miami's most connected mass transit hub
- High-end creative office space for the discerning corporate user
- 12-story, Class A, LEED Certified Silver building
- A new standard in urban connectivity - with access to Brightline, Tri-Rail, Metrorail, Metromover, and Metrobus
- Security/concierge service
- Optimal IT infrastructure to support high-speed
- Citizens MiamiCentral Food Hall experience and retail shops located within MiamiCentral
- On-site Publix grocer, Starbucks, Chick-Fil-A, and Einstein Bros. Bagels

3 MIAMICENTRAL

OFFICES AT DOWNTOWN'S TRANSPORTATION AXIS


B L A N C A

BLANCACRE.COM

FULL FLOOR OPPORTUNITY

3 MIAMICENTRAL


CREATIVE OFFICE ENVIRONMENT


25,816 SF
FULL FLOOR
AVAILABLE

VIEWS
EXPANSIVE VIEWS
WITH FLOOR TO
CEILING WINDOWS

EXPOSURE
ELEVATOR LOBBY
EXPOSURE

2/1000
PARKING

LAYOUT
8 CONFERENCE ROOMS
36 PRIVATE OFFICES
108 WORKSTATIONS


3 MIAMICENTRAL

THE NEW DOWNTOWN TRANSPORTATION HUB

AN URBAN PLAYGROUND

3 MiamiCentral's unparalleled location connects the best of Downtown Miami's thriving urban environment with Brickell's world-class living as well as Miami's thriving neighborhoods (Wynwood, Design District, Coconut Grove and Coral Gables).

- Convenient access to major roadways and highways: I-95, I-395, and US-1
- Maximum transit connectivity including: Metrorail, Metromover, MetroBus and Brightline high-speed rail connecting Miami, Aventura, Ft. Lauderdale, West Palm Beach, and coming soon Orlando
- Minutes from major attractions: FTX Arena, Perez Art Museum, Frost Science Museum, Adrienne Arsht Center for the Performing Arts, Bayfront Park and Amphitheater, Bayside Market Place, and Brickell City Center
- Citizens MiamiCentral Food Hall, a unique culinary marketplace that features authentic and well-crafted experiences includes: Umami Burger, Sam's Crispy Chicken, Krispy Rice, Cicci di Carne, Sa'Moto by Chef Morimoto, Ella Mia Gelato, Cindy Lou's Cookies, Rosetta Bakery, Patagonia, CAO Bakery and Cafe, and Artdevie


BLANCA
 Licensed Real Estate Broker
 BLANCA COMMERCIAL REAL ESTATE, INC.
 1450 BRICKELL AVENUE, SUITE 2060
 MIAMI, FL 33136
 305.577.8850 | BLANCACRE.COM

TERE BLANCA
 305.577.8851
 tere.blanca@blancacre.com

DANET LINARES
 305.577.8852
 danet.linares@blancacre.com

ANDRES DEL CORRAL
 305.577.0271
 andres.delcorral@blancacre.com

No warranty of representation, expressed or implied, is made as to the accuracy of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by our principals.