
MARKET REPORT
Summer / Verano 2018

READ THIS REPORT BEFORE SELLING, BUYING OR RENTING!

DID YOU KNOW THERE ARE 122 PROPERTIES FOR SALE IN THE BUILDING?

SELLERS: HOW DO YOU STAND VERSUS YOUR COMPETITION?

EXPERT GUIDANCE FROM A CURRENT VIZCAYNE RESIDENT & TRUE BUILDING SPECIALIST

FULLY UPDATED BUILDING STATISTICS

PAST/RECENT SALES & RENTALS

AVERAGE PRICES PER UNIT TYPE

ANALYZE CURRENT TRENDS & MARKET STRENGTH

786.327.8874 | amorales.realtor@gmail.com
www.AdrianMoralesRealtor.com

REALTOR-ASSOCIATE | MASTER OF FINANCE
FORTUNE’S TOP PRODUCER GOLD CIRCLE

CURRENTLY FOR SALE BREAKDOWN PER UNIT TYPE / A LA VENTA POR TIPO DE UNIDAD

SOLD DURING LAST 6 MONTHS / VENDIDAS EN LOS ULTIMOS 6 MESES
 MY SALES ARE HIGHLIGHTED IN YELLOW / MIS VENTAS ESTAN RESALTADAS EN AMARILLO

*Current & Summer statistics were taken in August
*Las estadísticas actuales y de los meses de verano fueron tomadas en Agosto

Studio
1 Bedroom
2 Bedroom
3 Bedroom
4 Bedroom

Full Building

10
49
48
14
1

122

$193,000
$209,000
$294,900
$330,000
$1,125,000
$193,000

$399,000
$450,000
$895,000

$2,499,000
$1,125,000
$2,499,000

$266,090
$313,192
$499,727
$1,127,279
$1,125,000
$482,796

$447
$351
$424
$543
$438
$410

341 (11.4 months)
374 (12.5 months)
437 (14.6 months)
451 (15 months)
163 (5.4 months)

403 (13.4 months)

QTYUNIT TYPE LOW PRICE HIGH PRICE AVG. PRICE AVG. $/Ft2 AVG. DAYS ON THE MARKET

PAGE 2 - VIZCAYNE MARKET REPORT - SUMMER 2018

ADDRESS #BR #BA #HBA #GAR LIST PRICE SALE PRICE DAYS
MKT LA Ft2 SP$/Ft2

1 244 BISCAYNE BL Unit#345 0 1 0 1 $180,000 $180,000 10 506 $355.73
2 253 NE 2nd St Unit#224 0 1 0 1 $195,000 $157,000 346 506 $310.28
3 244 BISCAYNE BL Unit#342 0 1 0 1 $195,000 $190,000 406 501 $379.24
4 253 NE 2nd St Unit#619 1 1 1 0 $229,000 $211,000 4 978 $215.75
5 253 NE 2nd Unit#1504 1 1 0 1 $250,000 $225,000 56 806 $279.16
6 253 NE 2nd St Unit#2004 1 1 0 1 $250,000 $235,000 122 806 $291.56
7 253 NE 2nd St Unit#2904 1 1 0 1 $255,000 $237,500 27 802 $296.13
8 253 NE 2nd St Unit#3305 0 1 0 1 $265,000 $250,000 306 708 $353.11
9 244 Biscayne Blvd Unit#2206 1 1 0 1 $275,000 $265,000 407 806 $328.78
10 253 NE 2nd St Unit#1005 1 1 0 1 $278,000 $274,000 320 802 $341.65
11 253 NE 2nd St Unit#2605 1 1 0 1 $290,000 $275,000 152 802 $342.89
12 244 Biscayne blvd Unit#1905 1 1 0 0 $299,900 $275,000 643 806 $341.19
13 253 NE 2nd St Unit#1607 1 1 0 1 $335,000 $280,000 86 802 $349.13
14 253 NE 2 ST Unit#2502 1 2 0 1 $295,000 $290,000 1,168 989 $293.23
15 253 NE 2 ST Unit#910 2 2 0 1 $320,000 $290,000 677 929 $312.16
16 253 NE 2nd St Unit#2602 2 2 0 1 $345,555 $290,000 328 989 $293.23
17 253 NE 2nd St Unit#1710 2 2 0 1 $299,000 $291,000 164 929 $313.24
18 244 Biscayne Blvd Unit#3308 2 2 0 1 $549,777 $525,000 213 1,203 $436.40
19 253 NE 2nd St Unit#4007 2 2 0 1 $580,000 $535,000 171 1,293 $413.77
20 253 NE 2nd St Unit#4307 2 2 0 1 $600,000 $567,500 20 1,293 $438.90
21 244 Biscayne Blvd Unit#4008 3 3 0 1 $769,900 $630,000 590 1,795 $350.97

#BEDS #FBATH Ft2 LIST PRICE LP$/Ft2 SALE PRICE SP$/Ft2 SP$/LP$ DAYS MKT

 LOW 0 1 501 $195,000 $234 $157,000 $216 59.0% 4
HIGH 3 3 1795 $769,900 $464 $630,000 $439 99.0% 891

AVERAGE 927 $343,807 $364 $304,650 $326 90.0% 212
MEDIAN 806 $292,500 $356 $275,000 $321 93.0% 138

PAGE 3 - VIZCAYNE MARKET REPORT - SUMMER 2018

ADDRESS #BR #BA #HBA #GAR LIST PRICE SALE PRICE DAYS
MKT LA Ft2 SP$/Ft2

1 244 BISCAYNE BLVD. Unit#340 0 1 0 1 $175,000 $150,000 63 468 $320.51

2 244 BISCAYNE BL Unit#345 0 1 0 1 $180,000 $180,000 10 506 $355.73

3 253 NE 2nd St Unit#224 0 1 0 1 $195,000 $157,000 346 506 $310.28

4 244 BISCAYNE BL Unit#342 0 1 0 1 $195,000 $190,000 406 501 $379.24

5 253 NE 2nd St Unit#619 1 1 1 1 $229,000 $211,000 4 978 $215.75
6 253 NE 2nd St Unit#428 1 1 1 1 $232,000 $215,000 227 978 $219.84
7 253 NE 2nd Unit#1504 1 1 0 1 $250,000 $225,000 56 806 $279.16
8 253 NE 2nd St Unit#2004 1 1 0 1 $250,000 $235,000 122 806 $291.56
9 253 NE 2nd St Unit#2904 1 1 0 1 $255,000 $237,500 27 802 $296.13
10 244 BISCAYNE BL Unit#1206 1 1 0 1 $255,000 $248,000 291 806 $307.69
11 253 NE 2nd St Unit#3305 0 1 0 1 $265,000 $250,000 306 708 $353.11
12 244 Biscayne Blvd Unit#906 1 1 0 1 $270,000 $250,000 507 806 $310.17
13 253 NE 2nd St Unit#907 1 1 0 1 $280,000 $250,000 508 802 $311.72
14 253 NE 2nd St Unit#2206 1 1 0 1 $264,900 $260,000 227 806 $322.58
15 244 Biscayne Blvd Unit#2206 1 1 0 1 $275,000 $265,000 407 806 $328.78
16 253 NE 2 ST Unit#1205 1 1 0 1 $279,000 $270,000 966 802 $336.66
17 253 NE 2nd St Unit#1005 1 1 0 1 $278,000 $274,000 320 802 $341.65
18 253 NE 2nd St Unit#2605 1 1 0 1 $290,000 $275,000 152 802 $342.89
19 244 Biscayne blvd Unit#1905 1 1 0 1 $299,900 $275,000 643 806 $341.19
20 253 NE 2nd St Unit#1607 1 1 0 1 $335,000 $280,000 86 802 $349.13
21 244 Biscayne Blvd Unit#2010 2 2 0 1 $298,000 $280,000 27 929 $301.40
22 253 NE 2 ST Unit#2502 1 2 0 1 $295,000 $290,000 1,168 989 $293.23
23 253 NE 2 ST Unit#910 2 2 0 1 $320,000 $290,000 677 929 $312.16
24 253 NE 2nd St Unit#2602 2 2 0 1 $345,555 $290,000 328 989 $293.23
25 253 NE 2nd St Unit#1710 2 2 0 1 $299,000 $291,000 164 929 $313.24
26 253 NE 2 ST Unit#1801 2 2 0 1 $380,000 $380,000 740 940 $404.26
27 244 Biscayne Blvd Unit#3308 2 2 0 1 $549,777 $525,000 213 1,203 $436.40
28 244 Biscayne Blvd Unit#2203 3 2 1 1 $589,775 $525,000 201 1,590 $330.19
29 253 NE 2nd St Unit#4007 2 2 0 1 $580,000 $535,000 171 1,293 $413.77
30 253 NE 2nd St Unit#4307 2 2 0 1 $600,000 $567,500 20 1,293 $438.90
31 244 Biscayne Blvd Unit#4008 3 3 0 1 $769,900 $630,000 590 1,795 $350.97

#BEDS #FBATH Ft2 LIST PRICE LP$/Ft2 SALE PRICE SP$/Ft2 SP$/LP$ DAYS MKT

LOW 0 1 468 $175,000 $234 $150,000 $216 59.0% 4
HIGH 3 3 1795 $769,900 $464 $630,000 $439 100.0% 966

AVERAGE 916 $329,994 $355 $297,367 $323 91.0% 235
MEDIAN 806 $279,500 $349 $272,000 $317 93.0% 139

SOLD DURING LAST 12 MONTHS / VENDIDAS EN LOS ULTIMOS 12 MESES
 MY SALES ARE HIGHLIGHTED IN YELLOW / MIS VENTAS ESTAN RESALTADAS EN AMARILLO

CURRENT UNITS FOR RENT / ACTUALMENTE PARA LA RENTA

Studio Unfurnished
Studio Furnished
1 Bdrm Unfurnished
1 Bdrm Furnished
2 Bdrm Unfurnished
2 Bdrm Furnished
3 Bdrm Unfurnished
3 Bdrm Furnished
4 Bdrm Unfurnished
4 Bdrm Furnished
Total Unfurnished
Total Furnished
Total Units

5
2
9
11
28
12
3
6
0
0
45
31
76

$1,500
$1,700
$1,850
$2,000
$2,000
$2,250
$4,400
$3,500

$0
$0

$1,500
$1,700
$1,500

$1,650
$1,850
$2,200
$2,500
$3,300
$3,500
$4,900
$8,000

$0
$0

$4,900
$8,000
$8,000

$1,590
$1,775
$2,022
$2,227
$2,733
$2,893
$4,567
$5,533

$0
$0

UNIT TYPE # OF UNITS
FOR RENT

LOW
PRICE

HIGH
PRICE

AVERAGE
PRICE

PAGE 4 - VIZCAYNE MARKET REPORT - SUMMER 2018

NUMBER OF UNITS RENTED PER MONTH

17

23 23

16

1919

21

26

21
22

21
22

15

30
29

15
12 12

JAN FEB MAR APR MAY JUN JUL OCTAUG NOVSEP DEC

Until now, 2018 has seen an average
of 19 units rented each month at
Vizcayne.
Even though rentals have come
down from their highs, both prices
& demand for units remain healthy.

Hasta ahora, el 2018 ha visto un
promedio de 19 unidades rentadas por
mes en el edificio.
Aunque las rentas han bajado un
poco de sus niveles máximos, los
precios y la demanda se mantienen
relativamente altos.

16

2017

2018

RENTED UNITS DURING LAST 3 MONTHS / UNIDADES RENTADAS EN LOS ULTIMOS 3 MESES

Studio Unfurnished
Studio Furnished
1 Bdrm Unfurnished
1 Bdrm Furnished
2 Bdrm Unfurnished
2 Bdrm Furnished
3 Bdrm Unfurnished
3 Bdrm Furnished
4 Bdrm Unfurnished
4 Bdrm Furnished
Total Unfurnished
Total Furnished
Total Units

7
2
23
4
11
4
0
1
1
0
42
11
53

$1,626
$1,625
$1,935
$2,100
$2,579
$2,763

$0
$3,000
5900

0

95.8%
95.4%
96.4%
95.9%
96.6%
98.9%

0
100.0%
94.9%

0

$1,557
$1,550
$1,865
$2,013
$2,491
$2,733

$0
$3,000
5600

0

62
10
51
73
63
77
0

58
37
0

UNIT TYPE # OF UNITS
FOR RENT

AVG.
 LISTING $

AVG.
RENT$/LIST$

AVG.
RENTED $

AVG.
DAYS ON MKT

FOR FURTHER INQUIRIES OR TO REQUEST ADDITIONAL STATISTICS PLEASE DO NOT HESITATE
TO CONTACT ME AT 786-327-8874 OR AMORALES.REALTOR@GMAIL.COM

PAGE 5 - VIZCAYNE MARKET REPORT - SUMMER 2018

MY LAST VIZCAYNE TRANSACTIONS

MY MAIN GOAL IS TO BRING YOU RESULTS

4 SALES IN THE L A ST 4 MONTHS!

VIZCAYNE SOUTH | UNIT 2602
2 BR | 2 BA | 989 Ft2 | LISTED FOR $345,555

VIZCAYNE NORTH | UNIT 345N
STUDIO | 1 BA | 501 Ft2 | LISTED FOR $180,000

R E C O R D
S A L E
FULL ASKING
P R I C E

VIZCAYNE NORTH | UNIT 3308
2 BR | 2 BA | 1,203 Ft2 | LISTED FOR $549,777

S O L D !

J U S T
S O L D !

VIZCAYNE SOUTH | UNIT 1201
2 BR | 2 BA | 940 Ft2 | JUST REDUCED $228,888

U N D E R
NEGOTIATIONS

VIZCAYNE SOUTH | UNIT 3407
STUDIO | 1 BA | 632 Ft2 | RENTED FOR $1,900

R E N T E D
IN 21 DAYS!

VIZCAYNE NORTH | UNIT 639
1 BR | 1 BA | BI-LEVEL LOFT | RENTED FOR $2,150

R E N T E D
IN 11 DAYS!

PAGE 6 - VIZCAYNE MARKET REPORT - SUMMER 2018

QUANTUM | UNIT 2402
2 BR | 2.5 BA | 1,400 Ft2 | LISTED AT $519,000

J U S T
S O L D !

VIZCAYNE SOUTH | UNIT 1809
2 BR | 2 BA | 1,058 Ft2 | RENTED FOR $2,450

J U S T
R E N T E D

VIZCAYNE SOUTH | UNIT 309
1 BR + DEN | 2 BA | 1,040 Ft2 | RENTED FOR $2,400

R E N T E D
AT FULL A SKING

PR ICE

VIZCAYNE NORTH | UNIT 3308
2 BR | 2 BA | 1,203 Ft2 | RENTED FOR $2,850

R E N T E D

VIZCAYNE SOUTH | UNIT 430
1 BR | 1.5 BA | 865 Ft2 | RENTED FOR $1,975

R E N T E D
IN 20 DAYS!

PAGE 7 - VIZCAYNE MARKET REPORT - SUMMER 2018

VIZCAYNE NORTH | UNIT 2605
1 BR | 1 BA | 806 Ft2 | RENTED FOR $1,800

R E N T E D

VIZCAYNE NORTH | UNIT 2105
1 BR | 1 BA | 806 Ft2 | RENTED FOR $1,900

R E N T E D

VIZCAYNE SOUTH | UNIT 1201
2 BR | 2 BA | 940 Ft2 | RENTED FOR $2,400

R E N T E D

VIZCAYNE SOUTH | UNIT 331
STUDIO | 1 BA | 501 Ft2 | RENTED FOR $1,500

R E N T E D
R E P R E S E N T E D

THE TENANT

VIZCAYNE NORTH | UNIT 345
STUDIO | 1 BA | 501 Ft2 | RENTED FOR $1,590

R E N T E D
IN 6 DAYS!

VIZCAYNE SOUTH | UNIT 3707
STUDIO | 1 BA | 632 Ft2 | RENTED FOR $1,750

R E N T E D

VIZCAYNE NORTH | UNIT 3504
1BR | 1 BA | 806 Ft2 | RENTED FOR $2,125

R E N T E D

PAGE 8 - VIZCAYNE MARKET REPORT - SUMMER 2018

MORE EXCLUSIVE LISTINGS AT VIZCAYNE

VIZCAYNE NORTH | UNIT 639
1 BR | 1 BA | BI-LEVEL LOFT | 1,285 Ft2 | PRICE $482,777

VIZCAYNE SOUTH | UNIT 1201
2 BR | 2 BA | 940 Ft2 | PRICE $328,888

C O M I N G
S O O N

ONLY FLOORPL AN OF IT’S KIND
IN THE WHOLE BUILDING!

J U S T
R E D U C E D

INTERESTED IN DIRECT WATER VIEWS?
ASK ME ABOUT THE BEST CURRENT DEALS AT VIZCAYNE!

DOWNTOWN
MARKET REPORT
Statistics taken February 2016

SALE STATISTICS PER BUILDING / ESTADISTICAS DE VENTA POR EDIFICIO

• AREA EXPERTISE: I am a 5-year Downtown resident specializing
in your building and zone.

• I MAKE SURE BUYERS WITH LIMITED TIME GET TO SEE YOUR
UNIT: My mission is to give immediate showing appointments.
Often, International buyers only give you 1 chance to visit
your condo before they leave Miami.

• RECEIVE MY MONTHLY STATISTICS REPORTS: Stay updated
with your market and use the information to make the right
decisions before selling.

• DO NOT JUST LEAVE YOUR KEYS DOWNSTAIRS FOR PICKUP!
I will be present to guide all buyers, show them how your unit
stands out and explain why they should invest in it now.

• I GIVE BUYERS MUCH MORE THAN A SIMPLE PROPERTY
DESCRIPTION: From currency trading to analyzing U.S.
& Latin American financial markets to real estate, I have
been helping clients understand their best investment
options for more than 10 years.

• I MAKE VISITORS REMEMBER YOUR UNIT & LEAVE WITH ITS
INFORMATION ON HAND: I focus on performing memorable
showings for buyers and highlighting your place versus the
competition.

• KNOW WHAT IS GOING ON WITH YOUR UNIT: I email you an
activity report with number of showings, competitor price
changes and feedback from buyers who visited your place.

• I ATTEND NIGHT, WEEKEND & LAST-MINUTE SHOW REQUESTS:
I am your neighbor, ready to show your property at any hour and
schedule multiple appointments per day. This market requires it!

• GET GREAT ADVERTISEMENT & MASSIVE EXPOSURE: All my
websites combined with FORTUNE’s top marketing tools and
broad international network will feature your property in the
most effective way.

• INCREASE THE NUMBER OF VISITS, BEAT YOUR COMPETITION
& SELL FAST! Ask me about a proven strategy to give your listing
an advantage and place it on top of most buyers’ lists.

I OFFER SELLERS A TRUE LISTING SERVICE

BUILDING NAME TOTAL
UNITS

FOR
SALE

% FOR
SALE

SOLD 90
DAYS

SOLD 6
MONTHS

SOLD 12
MONTHS

SOLD 18
MONTHS

SOLD 24
MONTHS

MARINABLUE 516 49 9.5% 4 14 35 51 70
900 BISCAYNE BAY 516 79 15.3% 7 18 33 62 85
TEN MUSEUM PARK 200 31 15.5% 3 7 19 29 35

MARQUIS 306 39 12.7% 7 10 19 27 42
50 BISCAYNE 523 53 10.1% 5 18 37 55 73

VIZCAYNE 849 131 15.4% 5 13 22 29 39
MINT 530 76 14.3% 10 16 29 37 52
IVY 504 75 14.9% 6 10 26 41 66

WIND 489 52 10.6% 5 14 29 45 70
AVERAGE 493 65 13.2% 6 13 28 42 59

TOTAL 4,433 585 52 120 249 376 532

SCAN THIS CODE TO SEE THE FULL DOWNTOWN REPORT OR VISIT
www.AdrianMoralesRealtor.com/downtown-miami-statistics

PARA VER ESTOS SERVICIOS EN ESPAÑOL VISITA MI PAGINA WEB
www.AdrianMoralesRealtor.com/my-listing-services-sellers-downtown

MARINABLUE
900 BISCAYNE BAY
TEN MUSEUM PARK

MARQUIS
50 BISCAYNE

VIZCAYNE
MINT
IVY

WIND
PROMEDIO

TOTAL

516
516
200
306
523
849
530
504
489
493

4,433

49
79
31
39
53
131
76
75
52
65

585

9.5%
15.3%
15.5%
12.7%
10.1%
15.4%
14.3%
14.9%
10.6%
13.2%

4
7
3
7
5
5
10
6
5
6
52

14
18
7
10
18
13
16
10
14
13

120

35
33
19
19
37
22
29
26
29
28
249

51
62
29
27
55
29
37
41
45
42
376

70
85
35
42
73
39
52
66
70
59
532

SABE USTED CUANTOS APARTAMENTOS HAY LISTADOS PARA LA VENTA EN SU VECINDARIO AHORA MISMO?

VENDEDORES: APRENDAN LA MEJOR ESTRATEGIA PARA POSICIONARSE FRENTE A SU COMPETENCIA.

HAZ CLIC AQUÍ PARA VER EL REPORTE COMPLETO
CON LAS ESTADISTICAS DE ESTOS 9 EDIFICIOS

786.327.8874 | amorales.realtor@gmail.com

ADRIAN MORALES DOBRZYNSKI, P.A.
REALTOR ASSOCIATE | MASTER OF FINANCE

TOTAL
UNIDADESEDIFICIO # PARA

VENTA
% PARA
VENTA

VENDIDAS
90 DIAS

VENDIDAS
6 MESES

VENDIDAS
12 MESES

VENDIDAS
18 MESES

VENDIDAS
24 MESES

SE HA PREGUNTADO COMO AFECTARÁ LA NUEVA
CONSTRUCCIÓN A NUESTRA COMUNIDAD?

• Como residente actual del Vizcayne, estoy listo en el edificio para mostrar su unidad
inmediatamente; cualquier día y a cualquier hora!

• Reciba mis reportes mensuales para conocer todas las estadísticas del área y su edificio.
• Dejar sus llaves en una oficina o abajo en el edificio NO es óptimo! Yo seré el guía de

toda persona que visite su unidad.
• Transmito un mensaje contundente al comprador y le enseño los beneficios financieros

de invertir en su propiedad ahora mismo!
• Sepa todo lo que sucede con su unidad: Número de visitas, reacciones de los visitantes,

cambios de precio de su competencia.
• Estoy preparado para citas solicitadas a último minuto y para mostrar en horas de la

noche o fines de semana. Este mercado lo requiere así!
• Doy atención inmediata a clientes internacionales que dan una sola oportunidad para

ver su propiedad. No los deje ir sin visitar!
• He diseñado la combinación perfecta entre mis herramientas y las de FORTUNE para

brindarle un mercadeo de alta calidad y efectividad. Me concentro en lo que funciona
en la vida real.

• Pregúnteme acerca de mi estrategia comprobada para incrementar el interés en su
propiedad y posicionarla al principio de las listas de los compradores.

OFREZCO UN SERVICIO VERDADERO
Y COMPLETO PARA VENDER SU UNIDAD

HAGA CLIC AQUÍ Y CONOZCA MIS SERVICIOS ESPECIALIZADOS PARA VENDEDORES EN EL VIZCAYNE

/in/adrianmoralesdobrzynski adrianmorales_miami/amoralesrealtor

SI USTED ESTÁ PENSANDO EN VENDER SU APARTAMENTO O SIMPLEMENTE
NECESITA UN CONSEJO HONESTO, ME ENCANTARÍA AYUDARLE.

DOWNTOWN MIAMI
MARKET REPORT

ENERO 2016

* Todas las estadísticas se tomaron el 5 de febrero.

ESTADISTICAS DE VENTA POR EDIFICIO

www.AdrianMoralesRealtor.com

A pesar de que la nueva construcción
de PMG en 300 Biscayne boulevard
bloqueará parte de nuestro edificio

hacia el norte, estoy seguro de que ese
proyecto agregará valor al Vizcayne en

el futuro.Sin embargo, si usted tiene
razones para vender, no se asuste.

Con vista o sin vista, yo le mostraré a
los compradores todas las ventajas de
invertir en esta fantástica localización!

Fantastic deal for this corner unit at Vizcayne Condo. Designer furniture and extra storage
downstairs included in price! Former model unit with gorgeous porcelain floors, 2 balconies,
beautiful West & North views, gourmet kitchen, luxury bathrooms including separate shower
and tub in Master. The building’s unique location offers walking distance to the hottest
attractions and quick access routes to avoid traffic. The building also has the nicest and
largest 5-star amenity deck in the zone including 4 pools, hot tub, pool bar, spa, business
center, theater and beautiful event room.

VIZCAYNE NORTH | UNIT 3308
244 BISCAYNE BLVD | MIAMI, FL 33132
2 BR | 2 BA | 1,203 Ft2 LA PRICE $695,000

JUST LISTED
FANTASTIC INVESTMENT OPPORTUNIT Y AT VIZCAYNE CONDO

BEST LOCATION IN DOWNTOWN MIAMI

CONTACT ME FOR MORE INFORMATION ON THIS OPPORTUNITY

786.327.8874 | amorales.realtor@gmail.com

ADRIAN MORALES DOBRZYNSKI, P.A.
REALTOR ASSOCIATE | MASTER OF FINANCE

/in/adrianmoralesdobrzynski adrianmorales_miami/amoralesrealtor

www.AdrianMoralesRealtor.com

786.327.8874
amorales.realtor@gmail.com
www.AdrianMoralesRealtor.com

ADRIAN MORALES DOBRZYNSKI, P.A.
REALTOR ASSOCIATE | MASTER OF FINANCE

IF YOU ARE THINKING ABOUT SELLING YOUR
PROPERTY OR JUST NEED SOME ADVICE,

I WILL BE HAPPY TO ASSIST YOU.

2666 BRICKELL AVENUE
MIAMI, FL 33129

Not intended to solicit currently listed property. Subject to errors, omissions, prior sale or withdrawal without notice.

OPEN TO SEE HOW I SOLVE THE
 TOP PROBLEMS FOR SELLERS TODAY!

AVERAGE PRICE PER SQUARE FOOT
MEDIAN PRICE PER SQUARE FOOT

DOWNTOWN MIAMI
MARKET REPORT 2016

DID YOU SEE WHAT HAPPENED TO UNIT SALES IN YOUR BUILDING THIS YEAR?
SELLERS: GET TO KNOW YOUR MARKET & ANTICIPATE FUTURE TRENDS TO MAKE THE RIGHT DECISIONS.

FEATURING
MARINABLUE, 900 BISCAYNE BAY, TEN MUSEUM PARK, MARQUIS, VIZCAYNE, 50 BISCAYNE, MINT, IVY AND WIND

$359

$435

$433

$393

$522

$528

$341

$428

$420

$394

$532

$463

SOLD PRICE/Ft2 DURING THE LAST 6 MONTHS
VIZCAYNE

50 BISCYANE

MARINABLUE

TEN MUSEUM PARK

900 BISCAYNE BAY

MARQUIS

MARKETING ADVANTAGES

FIND MORE INFORMATION FOR SELLERS, BUYERS & RENTERS AT
www.AdrianMoralesRealtor.com

•	 I believe knowledge and information are the keys to making the right decisions when buying, selling,
renting and investing.

•	 I am passionate about my neighborhood and I love educating people about the fantastic transformation
that is happening in Downtown Miami.

•	 To Buyers & Investors: This is a wonderful time to take advantage of the competitive prices and amazing
opportunities available in these early stages of the city’s evolution.

•	 To Sellers I say: Hire a specialist in your area, building and unit. See if your Realtor has a real world
strategy to highlight your property and beat its competition fast!

LET’S MEET, I’M A 20 SECOND ELEVATOR RIDE AWAY!

786.327.8874 | amorales.realtor@gmail.com

ADRIAN MORALES DOBRZYNSKI, P.A.
REALTOR ASSOCIATE | MASTER OF FINANCE

/in/adrianmoralesdobrzynski adrianmorales_miami/amoralesrealtor

www.AdrianMoralesRealtor.com

YOU CANNOT AFFORD TO WASTE TIME WITH ORDINARY SHOWINGS.
YOUR HOME NEEDS TO BE EXPOSED TO THE WORLD THE RIGHT WAY.

