

CBRE HOTELS

The World's Leading Hotel Experts.

FLORIDA LODGING MARKET 2020 ANNUAL REPORT

CBRE

FLORIDA HOTEL TRANSACTIONS

pg. 3

1

LODGING METRICS BY MARKET

pg. 12

2

SUPPLY PIPELINE OVERVIEW

pg. 16

3

TABLE OF CONTENTS

01

FLORIDA HOTEL TRANSACTIONS

FLORIDA TRANSACTION VOLUME YOY COMPARISON

ALL HOTEL TRANSACTIONS

- A greater share of 2020 sales volume can be attributed to smaller deals, and there was both lower total volume and fewer institutional quality deals. \$665.8 million (~58.3%) of Florida hotel transaction volume in 2020 were sales \$20 million or greater versus \$3.56 billion (~77.2%) in 2019.
- The two largest deals (with prices publicly available) both sold for \$120 million in Q1 2020: The Shelborne South Beach (\$543k/key) and the Seagull Hotel Miami Beach (\$698k/key).
- The sale of the 1 Hotel South Beach in February 2019 for \$610 million accounted for approximately 50% of sales volume in Q1 2019. The sale of the Waldorf Astoria Boca Raton Resort and Club for \$857 million accounted for approximately 59% of sales volume in Q2 2019.
- The Colony Capital portfolio sale to Highgate accounted for approximately \$320 million of the \$408 million (~78.6%) transacted during Q3 2020.

FLORIDA HOTEL SALES GREATER THAN OR EQUAL TO \$20 MILLION

DATE	PROPERTY NAME	CITY	ROOMS	SALES PRICE	PRICE/KEY	BUYER	SELLER
Dec-20	Gale Boutique Hotel	Fort Lauderdale	96	\$23,000,000	\$239,583	Banyan Investment Group	Merrimac Ventures JV Newgard Development
Oct-20	Faro Blanco Resort & Yacht Club	Marathon	125	\$40,000,000	\$320,000	EOS Investors	Spottswood Companies
Mar-20	The Castle	Orlando	216	\$25,525,600	\$118,174	Waramaug Hospitality	Starwood Capital
Feb-20	Blue Moon Hotel	Miami Beach	75	\$30,000,000	\$400,000	N/A	Hersha
Jan-20	Shelborne South Beach	Miami Beach	221	\$120,000,000	\$542,986	Cedar Capital Partners, Westdale Construction	W.P. Carey REIT
Jan-20	Seagull Hotel	Miami Beach	172	\$120,000,000	\$697,674	Blue Horizon Investors	JHG Holdings, OZ Holdings
Jan-20	Holiday Inn & Suites Across from Universal Studios	Orlando	390	\$46,200,000	\$118,462	Insite Group	AVR Realty
Jan-20	Residence Inn Fort Lauderdale Weston	Weston	100	\$20,000,000	\$200,000	N&S Properties	Blackstone
TOTAL/AVERAGE				\$424,725,600	\$304,463		

- In 2020, there were 7 total transactions greater than or equal to \$20 million versus 45 in 2019, a decline of more than 89% in volume and 84% in count.
- Almost all transactions over \$20 million closed in Q1 before the onset of the pandemic. While Q2 and Q3 saw no transactions, activity increased again in Q4.

FLORIDA HOTEL SALES LESS THAN \$20 MILLION

DATE	PROPERTY NAME	CITY	ROOMS	SALES PRICE	PRICE/KEY	BUYER	SELLER
Dec-20	Hawthorn Suites By Wyndham	Kissimmee	103	\$9,300,000	\$90,291	PEG Development	Muhammad M Jumani
Dec-20	Hotel Roma Golden Glades Resort	Miami Gardens	104	\$6,000,000	\$57,692	Yuval Fishman	Fraisant Enterprises
Dec-20	Best Western Aku Tiki Inn	Daytona Beach Shores	132	\$15,750,000	\$119,318	HKB Hotel Group; Harikrushna Bhagat	Japinder Singh
Nov-20	Hotel Ranola	Sarasota	27	\$4,000,000	\$148,148	Jerome Levin	Eric Baird; Baird Ventures
Nov-20	Guesthouse International	Fort Myers	34	\$4,000,000	\$117,647	Paul Beaton	10 Clay Properties LLC
Nov-20	The Ringling Beach House	Siesta Key, Sarasota	12	\$2,500,000	\$208,333	D Project USA Inc	Christopher J Brown
Oct-20	Courtyard Orlando Lake Mary North	Heathrow, Lake Mary	83	\$5,447,500	\$65,633	Yourway Hospitality Lake Mary LLC	BRE Select Hotels
Sep-20	Sun N Sea Cottages & Apartments	Longboat Key	24	\$13,250,000	\$552,083	Property Markets Group	Stephen M Rush
Sep-20	La Quinta Inn & Suites Deerfield Beach I-95	Deerfield Beach	77	\$5,700,000	\$74,026	Ketankumar K Patel	CorePoint Lodging
Sep-20	Knights Inn	Jacksonville	78	\$3,600,000	\$46,154	SNL One Inc	Vasu Express LLC
Aug-20	Wingate By Wyndham Tampa	Tampa	86	\$7,500,000	\$87,209	Vijay Patel	AHIP REIT
Aug-20	Marlin Beachside Hotel	Hollywood	10	\$2,550,000	\$255,000	Level SIX LLC	Emiliano Daniele
Aug-20	Motel 6 Tallahassee - Downtown	Tallahassee	100	\$1,200,000	\$12,000	Income Property Investments Inc	Blackstone
Aug-20	Away Inn	Lauderdale-by-the-Sea	32	\$4,400,000	\$137,500	N/A	Ocean Equities Ltd
Aug-20	Peaceful Dove Inn	Fort Lauderdale	21	\$2,600,000	\$123,810	John Moore; Gareth Moore	Zahra Bahrami

Source: Various

FLORIDA HOTEL SALES LESS THAN \$20 MILLION

DATE	PROPERTY NAME	CITY	ROOMS	SALES PRICE	PRICE/KEY	BUYER	SELLER
Aug-20	fmr Ramada Hotel	Hialeah	258	\$15,250,000	\$59,109	Estate Investments	Urban Commons
Aug-20	Terrace Hotel	Lakeland	88	\$7,250,000	\$82,386	John E Grieger III	Terrace Hotel Group
Jul-20	Holiday Terrace	Panama City Beach	60	\$10,900,000	\$181,667	By the Sea Resorts Inc	Grantham Family
Jul-20	480 Santa Rosa Blvd	Fort Walton Beach	72	\$6,300,000	\$87,500	Trident Group	Fnbt BK
Jul-20	Sleep Inn	Saint Augustine	51	\$4,000,000	\$78,431	Kanti Patel	JAI Mataji Inc
Jul-20	Sea Dell Motel	Marathon	21	\$2,650,000	\$126,190	Upchurch Marinas Inc	CenterState Bank
Jun-20	Surestay Plus Hotel	Clearwater	174	\$10,500,000	\$60,345	Jaime R Quezon	New California Hotels
Jun-20	Best USA Inn	Jacksonville	189	\$3,000,000	\$15,873	Holland Holdings	11 Properties LLC
Jun-20	Fairfield Inn Orlando Kissimmee/Celebration	Kissimmee	150	\$17,300,000	\$115,333	Aavkar Hospitality Inc	Metro Corral Prtnrs Inc
Jun-20	Howard Johnson Hotel Tampa	Tampa	68	\$3,300,000	\$48,529	Shanaya Hospitality LLC	JAI Santoshi MA IL LLC
Jun-20	Courtyard By Marriott Boynton Beach	Boynton Beach	170	\$19,000,000	\$111,765	Jeff Greene	Boulder Hotel Management
May-20	Hampton Inn I-295 East-Baymeadows	Jacksonville	102	\$8,100,000	\$79,412	LRP Hotels	Emerald Hospitality Associates Inc
Apr-20	Quality Inn	Titusville	116	\$5,300,000	\$45,690	Jignesh Patel	HDG Hotels of Titusville LLC
Mar-20	Quality Inn & Suites	Kissimmee	116	\$10,575,000	\$91,164	Rieko Sunada	Rosemont Hotels Inc
Mar-20	Travelodge Orlando Near Florida Mall	Orlando	125	\$5,500,000	\$44,000	Yash & Payal Hotel Group Inc	Shrenki Talati

Source: Various

FLORIDA HOTEL SALES LESS THAN \$20 MILLION

DATE	PROPERTY NAME	CITY	ROOMS	SALES PRICE	PRICE/KEY	BUYER	SELLER
Mar-20	Quality Inn & Suites	Kissimmee	176	\$8,675,300	\$49,291	Styx Companies	JJC Group LLC
Mar-20	Sulaf Hotel	Kissimmee	102	\$3,298,500	\$32,338	Styx Companies	Namal Enterprises LLC; Dialek LLC
Mar-20	America's Best Inn	Jacksonville	109	\$3,225,000	\$29,587	Baymeadows Hotel 18 LLC	Good Night Inn And Suite Baymeadow 770 LLC
Feb-20	Microtel Inn & Suites By Wyndham Zephyrhills	Zephyrhills	63	\$4,000,000	\$63,492	Blueturn LLC	Nilkanth Hotel LLC
Feb-20	Conclare Aman's Beach Resort	Sarasota	28	\$4,625,000	\$165,179	Tropical Sun Beach Resort LLC	Claudia A Campanella
Feb-20	Remington Inn & Suites	Altamonte Springs	396	\$14,200,000	\$35,859	Lowell & Ty Lohman	American Hospitality Association Inc
Feb-20	Regency Inn	Niceville	58	\$4,090,000	\$70,517	JAY & Shivani LLC	Bluewater Bay Hotel Group LLC
Feb-20	Quality Inn	Altamonte Springs	167	\$3,250,000	\$19,461	Hotel Group 770 LLC	Sun Vista Hotels
Feb-20	Sleep Inn	Ormond Beach	83	\$6,650,000	\$80,120	Southern SIX Hospitality LLC	Roshan Hospitality LLC
Feb-20	Residence Inn Boca Raton	Boca Raton	120	\$14,250,000	\$118,750	Neman Real Estate Ventures, Waterstone Capital	Blackstone
Jan-20	Carriage House Resort Motel	Deerfield Beach	30	\$4,500,000	\$150,000	Ocean Ridge Paradise 120 LLC	Galex Properties Inc
Jan-20	Holiday Inn Express & Suites the Villages FL	Lady Lake	80	\$8,250,000	\$103,125	North Star Florida Lodging LLC	Twin Oaks Equity
Jan-20	Holiday Inn Express	Crystal River	75	\$7,650,000	\$102,000	Hotel Dev and Mgmt Group	Maverick
Jan-20	Motel 6 Lantana*	Lantana	154	\$8,371,000	\$54,357	Vijay Patel	Blackstone
Jan-20	Motel 6*	Jacksonville	126	\$4,597,000	\$36,484	Vijay Patel	Blackstone

*Part of a portfolio sale

Source: Various

FLORIDA HOTEL SALES LESS THAN \$20 MILLION

DATE	PROPERTY NAME	CITY	ROOMS	SALES PRICE	PRICE/KEY	BUYER	SELLER
Jan-20	Motel 6 Venice FL*	Venice	103	\$3,800,000	\$36,893	Vijay Patel	Blackstone
Jan-20	Residence Inn - Amelia Island	Fernandina Beach	133	\$15,000,000	\$112,782	Meyer Jabara Hotels	Figure Eight
Jan-20	Springhill Suites Orlando North/Sanford	Sanford	105	\$13,000,000	\$123,810	NAB Hospitality LLC	Apple Hospitality REIT
Jan-20	Comfort Suites at Elgin Air Force Base	Niceville	75	\$6,625,000	\$88,333	Sage Niceville Hospitality III LLC	MWV Hospitality LLC
Jan-20	Guesthouse International	Fort Myers	34	\$2,200,000	\$64,706	10 Clay Properties LLC	Cypflo Management LLC
Jan-20	Days Inn Jacksonville South	Jacksonville	120	\$2,800,000	\$23,333	Medoc Properties Inc	Zhihua Yu
Jan-20	Hampton Inn & Suites Tampa Busch Gardens	Tampa	84	\$13,000,000	\$154,762	Wael Fawaz	Daly Hotel Management
Jan-20	Ramada Inn	Lakeland	157	\$5,100,000	\$32,484	OM 1961 INC	Kassam Hotel Co
Jan-20	Hammock Beach Golf Resort & Spa	Flagler Beach	330	\$18,300,000	\$55,455	KDG Capital	Lubert-Adler
*Part of a portfolio sale			TOTAL/AVERAGE	\$396,179,300	\$70,860		

In 2020, there were 54 total transactions under \$20 million versus 138 in 2019, a decline of more than 62% in volume and 60% in count.

FLORIDA HOTEL SALES HIGHGATE & COLONY CAPITAL PORTFOLIO SALE

PROPERTY NAME	CITY	ROOMS	SALES PRICE	PRICE/KEY
Miami Airport Marriott	Miami	365	\$56,920,366	\$155,946
Courtyard Miami Airport South	Miami	300	\$46,783,862	\$155,946
Marriott Courtyard	Fort Lauderdale	136	\$35,033,829	\$257,602
Hampton Inn Ft. Lauderdale - Cypress Creek	Fort Lauderdale	123	\$28,116,192	\$228,587
Residence Inn Miami Airport South	Miami	163	\$27,351,946	\$167,803
Four Points	Fort Walton Beach	216	\$24,305,333	\$112,525
Courtyard Miami Airport West Doral	Doral	145	\$22,612,200	\$155,946
Residence Inn West Palm Beach	West Palm Beach	78	\$16,238,357	\$208,184
Courtyard Melbourne West	West Melbourne	146	\$14,797,693	\$101,354
Country Inn & Suites Orlando	Orlando	136	\$13,150,928	\$96,698
Courtyard Tallahassee	Tallahassee	154	\$12,331,660	\$80,076
Residence Inn	Altamonte Springs	128	\$12,130,809	\$94,772
Hampton Inn	Naples	107	\$10,883,956	\$101,719

In September 2020, Highgate agreed to acquire a 197-hotel (22,676 rooms) portfolio from Colony Capital for a total of \$2.8 billion. The portfolio was comprised of mostly select service properties and included 13 assets totaling 2,197 rooms throughout Florida. The transaction is expected to close in early 2021.

Source: Various

FLORIDA HOTEL SALES UNDISCLOSED PRICE

DATE	PROPERTY NAME	CITY	ROOMS	SALES PRICE	PRICE/KEY	BUYER	SELLER
Nov-20	Delano*	Miami Beach	194	N/A	N/A	Cain International	sbe Hotels, Yucaipa Cos
Mar-20	Courtyard Gainesville*	Gainesville	81	N/A	N/A	Sanjay C Patel	Hospitality Investors Trust
Jan-20	Zota Beach Resort**	Longboat Key	187	N/A	N/A	Ocean Properties Ltd	Rockwood Capital

*Part of a portfolio sale
**Ocean Properties bought out its partner Rockwood

02

LODGING METRICS BY MARKET

MARKET PERFORMANCE OCCUPANCY

Source: CBRE, STR

MARKET PERFORMANCE ADR

Source: CBRE, STR

MARKET PERFORMANCE REVPAR

Source: CBRE, STR

03

SUPPLY PIPELINE OVERVIEW

SUPPLY PIPELINE SUMMARY

MARKET	EXISTING SUPPLY	NEW ROOMS UNDER CONSTRUCTION	INCREASE OVER EXISTING SUPPLY
Miami	61,358	3,203	5.22%
Fort Lauderdale	37,694	2,510	6.66%
West Palm Beach	18,568	567	3.05%
Orlando	165,987	3,402	2.05%
Tampa	23,635	1,795	7.68%
Jacksonville	26,289	1,856	7.06%

Source: CBRE, Dodge Data & Analytics

SUPPLY PIPELINE MIAMI

PROJECTS UNDER CONSTRUCTION

PROPERTY NAME	ADDRESS	CITY	PROJECTED OPENING DATE	UNITS
Gables Station	251 S Dixie Hwy	Coral Gables	2/28/2021	66
Loews Coral Gables	2901 Ponce de Leon Blvd	Coral Gables	6/30/2022	242
Holiday Inn Express Doral	1691 NW 107th Ave	Doral	2/15/2021	75
Marriott Fairfield Inn	60 SW 352nd ST	Florida City	2/1/2021	65
Residence Inn by Marriott	10234 NW 19th St	Miami	2/15/2021	139
Hilton Aventura	2781 NE 191 St	Miami	2/18/2021	192
Hampton Inn & Suites Miami Kendall	14060 SW 138th Ave	Miami	4/1/2021	120
AC Hotels by Marriott Miami Dadeland	SW 76th Ave & SW 88th St	Miami	5/15/2021	170
Radisson Red Miami Airport	3401 NW 25th St	Miami	5/19/2021	155
One Eleven Wynwood Hotel Sonder	101 NW 26 St	Miami	6/21/2021	72
YotelpAD Miami	227 NE Second St	Miami	6/30/2021	222
Aventura Hotel, Tapestry Collection by Hilton	2820 NE 214th St	Miami	8/15/2021	100
element Miami Downtown	SW 8th St & SW 1st Ct	Miami	9/1/2021	108

Source: CBRE, Dodge Data & Analytics

SUPPLY PIPELINE MIAMI

PROJECTS UNDER CONSTRUCTION (CONTINUED)

PROPERTY NAME	ADDRESS	CITY	PROJECTED OPENING DATE	UNITS
AC Hotel By Marriott Miami Downtown	SW 8th St & SW 1st Ct	Miami	9/1/2021	156
citizenM Miami Brickell	955 S Miami Ave	Miami	9/30/2021	250
Biscayne Development Hotel	3047 Biscayne Blvd	Miami	12/31/2021	137
MOXY Miami South Beach	915 Washington Ave	Miami Beach	2/15/2021	202
citizenM South Beach	1614 Alton Rd	Miami Beach	4/15/2021	168
Goodtime Hotel	601 Washington Ave	Miami Beach	8/31/2021	269
Collins Park Hotel	2000 Park Ave	Miami Beach	9/1/2021	295

SUPPLY PIPELINE FORT LAUDERDALE

PROJECTS UNDER CONSTRUCTION

PROPERTY NAME	ADDRESS	CITY	PROJECTED OPENING DATE	UNITS
Dual Brand Marriott & AC Marriott Hotel	S Bryan Rd & S Bearing St	Dania Beach	6/1/2021	350
Courtyard Fort Lauderdale Downtown	721 N Federal Hwy	Fort Lauderdale	2/28/2021	137
Four Seasons Hotel Fort Lauderdale	525 N Fort Lauderdale Beach Blvd	Fort Lauderdale	3/1/2021	148
Omni Hotel Fort Lauderdale	SE 17th St	Fort Lauderdale	3/31/2023	800
AC Hotels by Marriott Fort Lauderdale Downtown	3029 Alhambra St	Fort Lauderdale	6/1/2021	171
SLS LUX Hallandale Beach	900 Federal Hwy	Hallandale Beach	7/12/2021	240
Hilton Garden Inn Hollywood Young Circle	1558 Hollywood Blvd	Hollywood	1/21/2022	103
Holiday Inn Express & Suites Miramar	W of SW 145th Ave N of Hotel Rd	Miramar	1/1/2022	117
Home2 Suites by Hilton Pompano Beach Pier	N Ocean Blvd & 2nd St	Pompano Beach	2/1/2022	90
Tru by Hilton Pompano Beach Pier	N Ocean Blvd & 2nd St	Pompano Beach	2/1/2022	60
AC Hotels By Marriott Fort Lauderdale Sawgrass Mills/Sunrise	1870 Sawgrass Mills Circle	Sunrise	3/1/2021	174
Fairfield Inn & Suites Fort Lauderdale Northwest	6800 NW 88th Ave	Tamarac	3/1/2021	120

Source: CBRE, Dodge Data & Analytics

SUPPLY PIPELINE WEST PALM BEACH

PROJECTS UNDER CONSTRUCTION

PROPERTY NAME	ADDRESS	CITY	PROJECTED OPENING DATE	UNITS
Mandarin Oriental Boca Raton	798 S Federal Hwy	Boca Raton	1/1/2022	164
The Ray Hotel Delray Beach, Curio Collection by Hilton	241 NE 2nd Ave	Delray Beach	7/1/2021	143
Wyndham Garden Hotel Lake Worth	2224 10th Ave N	Lake Worth	3/1/2021	110
Banyan Cay Resort & Golf	3200 N Congress Ave	West Palm Beach	9/1/2021	150

SUPPLY PIPELINE ORLANDO

PROJECTS UNDER CONSTRUCTION

PROPERTY NAME	ADDRESS	CITY	PROJECTED OPENING DATE	UNITS
Hampton Inn by Hilton Kissimmee North	3156 N Orange Blossom Trl	Kissimmee	2/28/2021	66
Gaylord Palms Resort Convention Center	6000 W Osceola Pkwy	Kissimmee	6/30/2022	242
Orlando Southwest, Autograph Collection	1500 Epcot Resorts Blvd	Lake Buena Vista	2/15/2021	75
Hilton Garden Inn Orlando Downtown	409 N Magnolia Ave	Orlando	2/15/2021	139
aLoft Orlando International Drive	5730 Central Florida Pkwy	Orlando	3/1/2021	144
element Orlando International Drive	5730 Central Florida Pkwy	Orlando	3/1/2021	140
Best Western Vib Orlando	6805 Visitors Cir	Orlando	3/1/2021	118
TownePlace Suites Orlando Southwest	5473 Altamira Dr	Orlando	3/31/2021	148
Cambria Hotel Orlando International Airport	7986 Conway RD	Orlando	4/1/2021	106
Home2 Suites by Hilton Orlando Downtown	409 N Magnolia Ave	Orlando	4/1/2021	120
The Walt Disney World Swan Reserve, an Autograph Collection Hotel	1255 Epcot Resorts Blvd	Orlando	6/21/2021	65
SpringHill Suites Orlando Lake Nona	Boggy Creek Rd & Lake Nona Blvd	Orlando	4/30/2021	153
Star Wars: Galactic Starcruiser Hotel @ Disney	Seven Seas Drive	Orlando	12/31/2021	100

Source: CBRE, Dodge Data & Analytics

SUPPLY PIPELINE ORLANDO

PROJECTS UNDER CONSTRUCTION (CONTINUED)

PROPERTY NAME	ADDRESS	CITY	PROJECTED OPENING DATE	UNITS
Disney's Star Wars: Galactic Starcruiser	Unknown Address	Orlando	12/31/2021	600
Extended Stay America	1451 Rinehart Rd	Sanford	2/28/2021	124
Home2 Suites by Hilton Sanford Orlando North	4750 W State Rd 46	Sanford	3/24/2021	88
Holiday Inn Express & Suites Sanford	4750 W State Road 46	Sanford	3/24/2021	121
Homewood Suites by Hilton Orlando Flamingo Crossings	Flagler Ave & Flamingo Xing Blvd	Winter Garden	2/18/2021	229
Fairfield Inn Orlando Flamingo Crossing Western Entrance	2111 Flagler Ave,	Winter Garden	5/30/2021	250
Residence Inn Orlando Flamingo Crossing Western Entrance	2111 Flagler Ave,	Winter Garden	7/31/2021	250
SpringHill Suites Orlando Winter Park	Glendon Pkwy & N Orlando Ave	Winter Park	5/31/2021	124

SUPPLY PIPELINE TAMPA

PROJECTS UNDER CONSTRUCTION

PROPERTY NAME	ADDRESS	CITY	PROJECTED OPENING DATE	UNITS
Courtyard Tampa Clearwater Beach	443 E Shore Dr	Clearwater	4/1/2021	139
JW Marriott Tampa Clearwater Beach	691 S Gulfview Blvd	Clearwater	5/1/2022	167
Unnamed Hotel	555 & 565 150th Ave	Madeira Beach	6/1/2021	181
Hampton Inn by Hilton Pinellas Park St. Petersburg	3845 Park Blvd N	Pinellas Park	3/1/2021	96
Howard Johnson by Wyndham Hotel	6100 Gulf Blvd	Saint Petersburg	4/1/2021	136
Midtown Tampa aLoft and element Hotel	3650 Midtown Dr.	Tampa	2/1/2021	226
Hyatt House Tampa Downtown	405 E Kennedy Blvd	Tampa	2/1/2021	115
Hyatt Place Tampa Downtown	405 E Kennedy Blvd	Tampa	2/1/2021	230
Marriott Edition Condo Hotel	514 Channelside Dr	Tampa	5/1/2021	173
Home2 Suites by Hilton Tampa Westshore Airport	5402 W Laurel St	Tampa	3/1/2021	106
element Tampa Airport Westshore	W Cypress St & N Himes Ave	Tampa	5/20/2021	115
aLoft Hotel Tampa Airport Westshore	W Cypress St & N Himes Ave	Tampa	5/20/2021	111

Source: CBRE, Dodge Data & Analytics

SUPPLY PIPELINE JACKSONVILLE

PROJECTS UNDER CONSTRUCTION

PROPERTY NAME	ADDRESS	CITY	PROJECTED OPENING DATE	UNITS
Tru By Hilton Jacksonville South Mandarin	2790 Hartley Rd	Jacksonville	2/19/2021	106
Comfort Suites Jacksonville	8001 Parramore Rd	Jacksonville	2/28/2021	89
WaterWalk Unnamed Hotel	8833 Perimeter Park Blvd	Jacksonville	3/1/2021	153
Residence Inn Jacksonville East	4915 San Pablo Rd S	Jacksonville	3/17/2021	155
Cambria hotels & suites Jacksonville	7826 Ozark Dr	Jacksonville	5/1/2021	132
Residence Inn By Marriott	357 Oak St	Jacksonville	6/1/2021	136
Residence Inn Jacksonville Downtown	330 Magnolia St	Jacksonville	7/18/2021	135
Courtyard Jacksonville Downtown	W Adams St & N Laura St	Jacksonville	12/24/2022	131
SpringHill Suites by Marriott Hotel	412 and 422 1st St N	Jacksonville Beach	4/1/2021	136
Unnamed Hotel	208 Beach Blvd	Jacksonville Beach	6/1/2021	80
element Jacksonville Beach	7 3rd St S	Jacksonville Beach	7/15/2021	80
Homewood Suites by Hilton St Augustine San Sebastian	10 Prawn St	St Augustine	4/10/2021	117
Hilton Garden Inn	1600 North Ponce De Leon	St Augustine	5/1/2021	89

Source: CBRE, Dodge Data & Analytics

SUPPLY PIPELINE JACKSONVILLE

PROJECTS UNDER CONSTRUCTION

PROPERTY NAME	ADDRESS	CITY	PROJECTED OPENING DATE	UNITS
Renaissance St Augustine Hotel	6 W Castillo Dr	St Augustine	6/1/2021	89
Holiday Inn Express Vilano Beach	140 Vilano Blvd	St Augustine	6/18/2021	50
Marriott Tribute Hotel	5 Prawn St	St. Augustine	1/1/2022	58
Hyatt Place Hotel	125 Vilano Rd	Vilano Beach	6/21/2021	120

CHRISTIAN CHARRE

Senior Vice President
(305) 381-6427
Christian.charre@cbre.com

PAUL WEIMER

Senior Vice President
(305) 381-6448
Paul.weimer@cbre.com

FERNANDO GARCIA-CHACON

Executive Vice President
(305) 381-6457
Fernando.garcia-chacon@cbre.com

NATALIE CASTILLO

First Vice President
(305) 381-6452
Natalie.castillo@cbre.com

JENNIFER JIN

Vice President
(305) 381-6445
Jennifer.jin@cbre.com

JOSHUA BEENE

Associate
(954) 226-9293
Joshua.beene@cbre.com

ANDREW PASTORINO

Analyst
(305) 260-2402
Andrew.pastorino@cbre.com

RAMMY BASSETT

Client Services Specialist
(305) 428-6331
Ramsaully.bassett@cbre.com

777 Brickell Avenue, Suite 1100
Miami, FL 33131

CBRE, Inc. | Licensed Real Estate Broker

© Copyright 2021

All rights reserved. Information contained herein, including projections, has been obtained from sources believed to be reliable, but has not been verified for accuracy or completeness. CBRE, Inc. makes no guarantee, warranty or representation about it. Any reliance on such information is solely at your own risk. This information is exclusively for use by CBRE clients and professionals and may not be reproduced without the prior written permission of CBRE's Global Chief Economist.

