

QUATTRO MIAMI

700-790 NW 107TH AVENUE | MIAMI

REINVENTED

FLEXIBLE

CONNECTED

QUATTRO MIAMI

REINVENTED FLEXIBLE CONNECTED

REINVENTED

-
 Update exterior façade, lobby, common areas and restrooms
-
 Renovative café
-
 New elevator controls and cabs
-
 Renovated fitness center
-
 New state of the art conferencing center
-
 HQ signage opportunity

+ QUATTRO Miami is undergoing an unprecedented aesthetic modernization, featuring innovative community-friendly solutions, redesigned central courtyard, and upgraded amenities by incorporating an artfully balanced organic design, which promises to enhance functionality and productivity.

+ The secure, gated, four-building is home to several Fortune 500 companies. The campus caters to large and small business, providing the modern must-haves expected to perform in today's fast-paced environment.

Visual representation only. Subject to change.

FLEXIBLE

700 BUILDING
75,730 s.f. total
75,730 s.f. available

730 BUILDING
75,582 s.f. total
68,668 s.f. available

760 BUILDING
73,251 s.f. total
42,301 s.f. available

790 BUILDING
73,556 s.f. total
52,690 s.f. available

Suite 400: 19,814 s.f.

Suite 400: 20,005 s.f.

Suite 400: 20,013 s.f.

Suite 400: 19,847 s.f.

Suite 300: 19,939 s.f.

Suite 300: 20,013 s.f.

Suite 300: 15,931 s.f.
Suite 330: 1,396 s.f.
Suite 340: 1,434 s.f.

Suite 300: 19,847 s.f.

Suite 200: 18,521 s.f.

Suite 200: 8,844 s.f.
Suite 214: 6,424 s.f.

Suite 208: 1,386 s.f.
Suite 211: 679 s.f.

Suite 209: 918 s.f.
Suite 210: 2,784 s.f.

Suite 100: 17,456 s.f.

Suite 100: 7,466 s.f.
Suite 110: 1,548 s.f.
Suite 115: 4,368 s.f.

Suite 110: 1,462 s.f.

Suite 102: 1,899 s.f.
Suite 107: 1,232 s.f.
Suite 110: 4,627 s.f.
Suite 115: 1,536 s.f.

700 BUILDING

760 BUILDING

730 BUILDING

790 BUILDING

CONNECTED

To South Florida and the world:

 5.4 miles to Miami Int'l Airport

 1.9 miles to Florida's Turnpike

 3.6 miles to State Road 826

 <1 mile to State Road 836

CONNECTED

To South Florida and the world:

COLLEGES/UNIVERSITIES

- Florida International University
- ICPS
- Doral College
- Miami-Dade College - West Campus
- CBT College

MAJOR RETAILERS

- Best Buy
- Dolphin Mall
- IKEA
- Miami International Mall
- Ross
- T.J. Maxx
- Target
- Walmart

DINING

- Cabo Flats
- Carrabba's Italian Grill
- Charley's Philly Steaks
- Chick-fil-A
- Chipotle
- Denny's
- Don Pan
- Fritanga Monimbo
- Fuddruckers
- Healthy Delights
- Johnny Rockets
- Kings BBQ
- La Carreta
- La Esquinita Habanera
- La Nonna Italian
- Madroño
- Moe's Southwest Grill
- P.F. Chang's
- Panera Bread
- Pieology Pizzeria
- Pincho Factory
- Jardines de Confucio
- Pollo Tropical
- Pronto Pizza
- Rinconcito Cubano
- Royal Thai Food
- Sabor A Colombia
- Subway
- The Cheesecake Factory
- Habit Burger Grill
- The Knife
- Vegan & Juice

QUATTRO MIAMI

LEASING CONTACTS:

Doug Okun
+1 305 960 8444
doug.okun@am.jll.com

Steven Hurwitz
+1 305 960 8441
steven.hurwitz@am.jll.com

