

For Lease

Class A Office with Skyline Signage Opportunity

**One Enterprise Center
225 Water St.
Jacksonville, FL**

Preston Phillips
+1 904 559 3916
preston.phillips@am.jll.com

Jesse Shimp
+1 904 559 3910
jesse.shimp@am.jll.com

jll.com

One Enterprise Center

Class A Office Tower on the Northbank with panoramic views

- 317,577 s.f. tower built in 1985
- Views of the Jacksonville Skyline & St. Johns River
- Largest contiguous space available in Downtown
- Connected to the Omni Hotel via glass atrium
- Premier building signage available
- Above market parking ratio in connected garage
- Distinctive ground level space available for upscale retail or dedicated tenant amenity space
- Recent and planned capital improvements include: AGILE Design Control elevators, digital directory signage, fire suppression, chiller and lobby upgrades

Convenient location

- One block from St. Johns River
- Easy access to I-95 and I-10
- Two blocks from City Hall and the Duval County Courthouse
- Located in the heart of the CBD

Area amenities map

Multi-family Restaurants Points of interest

On-site amenities

- Garage and surface parking available
- Connected to Omni hotel and Juliette's Bistro
- Enterprise Rent-A-Car
- 24-7 security
- Property management
- Concierge
- Tenant lounge
- Sundry shop
- Steps away from the Downtown Food Truck Court

One Enterprise Center

Typical floorplate

16,129 r.s.f.

Square floorplates with central core and limited vertical penetrations allow for highly efficient layouts for both full and partial floor tenants

Full floor availabilities

One Enterprise Center

Parking options

One Enterprise Center Parking

Other parking options

	HOURLY	DAILY	MONTHLY
1. Water Street Garage - 514 W. Water St.	✓	✓	✓
2. GSA lot - 400 W. Bay St.	✓	✓	
3. Terra Lot - 317 Water St.		✓	✓
4. Central Lot #101 at the Omni Hotel - 200 W. Bay St.			✓
5. Lanier Gravel Parking lot - 200 W. Forsyth St.	✓	✓	✓
6. Courthouse Garage - 116 N. Pearl St.	✓		✓
7. F&B Lot - W. Forsyth & Broad St.			✓
8. Forsyth Street Lot - 28 W. Forsyth St.	✓	✓	✓
9. Jax Center Garage - 1 W. Bay St.			✓
10. Landing Parking Lot - E. Independent Drive	✓		

Recent Downtown developments shaping the Urban Core

- 1 200 Riverside Ave., Vista Brooklyn** – 308 unit, ten story apartment project with ground level retail and rooftop pool. Currently under construction.
- 2 Marriott Residence Inn** – 135 room hotel to be built adjacent to 220 Riverside in the Brooklyn area.
- 3 New JEA tower** – 325 W. Adams St. will be the home of the Jacksonville Electric Authority. The site was selected for a nine story HQ. Construction to start shortly.
- 4 Ambassador Hotel & The Annex** - La Quinta hotel and rooftop bar/ multifamily development at Ambassador Hotel parcel.
- 5 Barnett Trio** - 112 W. Adams St. – The Barnett, along with the Laura St. Trio and a new 800 space structured parking facility comprise an approximately \$100M adaptive reuse project to include high end dining, retail banking, office space, and 107 high end loft apartments. A major brand hotel is also expected to announce their flag here shortly.
- 6 76 S. Laura St.** – Vystar Credit Union, headquartered in Jacksonville; has recently purchased the 23 story, 369,000 SQ FT office tower, along with the adjacent Profit building, to be the new HQ for their operations. Renovations are underway for occupancy.
- 7 Hyatt Place** – Nine story, 128 room hotel with rooftop event space.
- 8 Lot J/ Arena Live** - Jaguars and Cordish Development have teamed up for a mixed used development to feature multi-family, office and retail nightlife/dining.
- 9 District** – Located within the Southbank, The District is a development focusing on a healthy lifestyle concept that will include office, retail, residential and hotel options.

Contact:

Preston Phillips
+1 904 559 3916
preston.phillips@am.jll.com

Jesse Shimp
+1 904 559 3910
jesse.shimp@am.jll.com

DISCLAIMER

Jones Lang LaSalle Brokerage, Inc.

© 2019 Jones Lang LaSalle IP, Inc. All rights reserved. All information contained herein is from sources deemed reliable; however, no representation or warranty is made to the accuracy thereof. Images courtesy of CoStar