

111 EAST WACKER DRIVE

AT THE CORNER OF FLAGSHIP RETAIL AND RESIDENTIAL ICON

PROPERTY

This prominent 1 million square foot office tower is part of Illinois Center, a five building 4.6 million square foot office and retail complex. Landlord has commenced a significant concourse and lobby renovation, including the creation of a show stopping, double height new retail space facing Apple's new store at 401 N. Michigan Avenue.

AVAILABLE SPACE

■ 11,300 sf

AREA RETAIL TENANTS, ATTRACTIONS AND OFFICE POPULATION

The location sits at the intersection of prominent tourist destinations, retail flagships, residential and office towers which include the following:

- **Apple flagship** on the north banks of the Chicago River;
- **Other iconic retail** includes Dylan's Candy, Ghirardelli Chocolate Cafe and Gap;
- **Redevelopment of The Tribune Tower** just north of the new Apple flagship;

- **Vista Tower** on East Wacker Drive, two blocks east of the site, will contain a hotel and condominium skyscraper that will be the 3rd tallest building in Chicago;
- **Lakeshore East**, immediately east of the site comprised of 11 buildings, contains 4,950 residential units;
- **Riverboat Tours**, bringing an estimated 1M+ visitors through their docks on the river;
- **Millennium Park** on the Cultural Mile with approximately 4.5M visitors per year;
- **Art Institute of Chicago** with approximately 1.55 million visitors per year;
- **London House, Virgin Hotel, Hyatt Hotel, Fairmont Hotel, Radisson Blu Aqua, Swissotel and Club Quarters** are all within one block, and 61 others with approximately 24,246 rooms in the immediate vicinity;
- **Aon Center** consisting of 2.4M sf of office space with a planned installation of a skydeck, as well as **One & Two Prudential Center** for an additional 2.2M sf of office space;
- **Illinois Center**, directly above the site, contains 4.6M sf of office space.

RENT

Upon request.

11.3k

Square feet
Available

36k

Daily pedestrian
traffic crossing
the Michigan
Avenue bridge

45.8k

Daytime
population in a
two block radius

\$121.2k

Average HH
income in a two
block radius

EXCLUSIVE AGENT John Vance (jvance@stonerealestate.com, 312/782-1373)

OWNER AND PROPERTY MANAGEMENT BY AmTrust Realty Corp.

OFFICE LEASING BY JLL

STONE
REAL ESTATE

111 EAST WACKER DRIVE

AT THE CORNER OF FLAGSHIP RETAIL AND RESIDENTIAL ICON

EXCLUSIVE AGENT John Vance (jvance@stonerealestate.com, 312/782-1373)

OWNER AND PROPERTY MANAGEMENT BY AmTrust Realty Corp.

OFFICE LEASING BY JLL

STONE
REAL ESTATE

111 EAST WACKER DRIVE

AT THE CORNER OF FLAGSHIP RETAIL AND RESIDENTIAL ICON

EXCLUSIVE AGENT John Vance (jvance@stonerealestate.com, 312/782-1373)

OWNER AND PROPERTY MANAGEMENT BY AmTrust Realty Corp.

OFFICE LEASING BY JLL

STONE
REAL ESTATE

111 EAST WACKER DRIVE

AT THE CORNER OF FLAGSHIP RETAIL AND RESIDENTIAL ICON

EXCLUSIVE AGENT John Vance (jvance@stonerealestate.com, 312/782-1373)
OWNER AND PROPERTY MANAGEMENT BY AmTrust Realty Corp.
OFFICE LEASING BY JLL

STONE
REAL ESTATE

111 EAST WACKER DRIVE AREA MAP

- R Residential
- H Hotels
- C Cultural
- P Parking Lots and Garages

EXCLUSIVE AGENT John Vance (jvance@stonerealestate.com, 312/782-1373)
OWNER AND PROPERTY MANAGEMENT BY AmTrust Realty Corp.
OFFICE LEASING BY JLL

STONE
REAL ESTATE