

MIAMI

RIVER LANDING

SHOPS AND RESIDENCES

riverlandingmiami.com

RIVER LANDING

West Marine
RETAIL
SHOES
Ross
tj-maxx
RETAIL
Publix
RETAIL
FITNESS
RETAIL
SHOES

Imagine a place where **urban living meets the river**. A place with life, where retail, dining options and apartment living provide **a sense of community**. A place so **unique** and **uncomplicated** that delivers **a simple lifestyle** for those who appreciate generous green spaces, scenic walks along the river, together with modern comforts. A place where a historic riverfront sets the mood for a **diverse** and **vibrant lifestyle** that's far from ordinary but **conveniently close** to everything you can imagine.

In Miami, there is such a place. It's called **RIVER LANDING**.

OPEN COVERED WALKWAYS

CUSTOMER FRIENDLY SHOPPING FLOW

CONVENIENT RETAIL ACCESS

TROPICAL CENTRAL GREEN SPACES

WHY RIVER LANDING?

We go beyond the obvious. As innovative social architects, we are here not to only to create an eclectic mix of residences, retail, restaurants and recreation opportunities, we are creating a lifestyle destination, with a vibe of its own and a distinct personality designed to attract the perfect end user.

PROPERTY HIGHLIGHTS:

- Five (5) story vertical power center on 8+ acres of riverfront property with signage facing main highways
- The City of Miami has been positioning the **Health District** (formerly known as the Civic Center) for high intensity, high density, mixed-use development and redevelopment; it is the 2nd largest health district in the US
- Estimated +1,200 new residences including on site at River Landing
- 200,000 residents in the immediate area and surrounding communities
- 850 feet of River Line

RIVER LANDING
SITE 1940'S

ONCE A
PLACE WHERE
VISIONARIES
BEGAN, **NOW**
IS A PLACE
OF BOUNDLESS
OPPORTUNITIES

AN
UNCOMPLICATED
LIFESTYLE WITH A
BEAT OF ITS OWN

Riverline at River Landing

- RESIDENCES:**
- Residence Moderna RiverHouse
 - River Oaks Marina and Tower
 - Terrazas Miami
 - The Modern Miami
- MARINAS ON THE RIVER:**
- Hurricane Cover Marina & Boatyard
 - Miami River Point Marina
 - River Cove Marina
 - 5th Street Marina
- MAJOR EMPLOYERS**
- Bascom Palmer Eye Institute
 - UM School of Medicine
 - Jackson Memorial Hospital
 - County Courthouse
 - Miami VA Healthcare System
 - University of Miami Hospital
 - University of Miami Life Sciences and Tech
 - Miami-Dade College of Medical Campus
- ATTRACTIONS**
- AA Arena
 - Marlins Stadium
 - Planned MLS Stadium
 - Parks

DEMOGRAPHICS:

DAYTIME POPULATION

1 Mile 68,112
3 Mile 350,570
5 Mile 593,196
35 Average age of resident
\$91,989 median household income
within a 5 mile radius

AVERAGE HOUSEHOLD INCOME

3 MILE \$45,481
5 MILE \$54,270

DAILY TRAFFIC COUNTS:

CARS / DAY

 134,000
 265,000

Original Site

Construction Site

LEVEL 1M | Floor Plan

KEY:

- EXECUTED LEASE
- LEASE IN PROGRESS
- NEGOTIATING LOI
- OPEN

RIVER LANDING
MIAMI / SHOPS

KEY:

- EXECUTED LEASE
- LEASE IN PROGRESS
- NEGOTIATING LOI
- OPEN

LEVEL 2 | Floor Plan
Scale: 1"=60'-0"

LEVEL 2

RIVER LANDING
MIAMI / SHOPS

LEVEL 3 | Floor Plan
Scale: 1"=60'-0"

KEY:

- EXECUTED LEASE
- LEASE IN PROGRESS
- NEGOTIATING LOI
- OPEN

RIVER LANDING
MIAMI / SHOPS

LEVEL 4 | Floor Plan
Scale: 1"=60'-0"

- KEY:**
- EXECUTED LEASE
 - LEASE IN PROGRESS
 - NEGOTIATING LOI
 - OPEN

LEVEL 5 | Floor Plan
Scale: 1"=60'-0"

KEY:

- EXECUTED LEASE
- LEASE IN PROGRESS
- EXECUTED LOI
- NEGOTIATING LOI
- OPEN

RIVER LANDING
MIAMI / SHOPS

Fourth Level Atrium

As Vibrant by Night as by Day

View Westbound From The Highway

View West to East From Highway

MIAMI

RIVER LANDING

SHOPS AND RESIDENCES

1480 NW North River Drive | Miami | Florida 33125

Development Team [River Landing Development](#), LLC / 305-442-3108 / [RiverLandingMiami.com](#)

For More Information Contact: Nikki Traff / Madison Marquette / 561-807-1000 / nikki.traff@madisonmarquette.com