

Onecall

Eight | Forty | One

The Opportunity

A SOLID MARK

Make the move now to solidify your firm's mark in The River City of Florida. Formerly referred to as the Aetna Building, the celebrity of this property comes not from the name, but from the prominent location along St. Johns River and the abundant conveniences in and around the grounds of Southbank's Eight Forty One.

- Twenty story, Class A Office tower in the heart of the Southbank submarket
- Competitive 5.00/1,000 s.f. parking ratio
- Large open floor plates
- Plug and play furniture available
- 24/7 building security
- On-site property management
- Close proximity to I-95 and I-10
- Up to 89,018 s.f. contiguous available for lease
- 14,000 - 52,000 s.f. floor plates in the tower
- Potential opportunity for building signage
- Full fitness center, expansive meeting and event space, and a remarkable selection of conveniences
- Expansive on-site cafe

The Perks

QUALITY AND QUANTITY

The perks of Eight Forty One begin with a wealth of amenities and conveniences on site. Parking is uniquely in abundance with 5 spaces per 1,000 square feet. Once inside, guests and staff can comfortably enjoy a variety of dining options, refreshingly vibrant fitness facilities, established meeting and banquet capacities, and a serene outdoor setting along the river.

AN ABUNDANCE OF PARKING

MEETING & BANQUET FACILITIES

- Includes audio-visual equipment
- Accommodations for up to 400 attendees

RESTAURANT

- Light to made-to-order breakfast
- Full lunch including made to order salads, sandwiches, grill, hot-line, and soup
- Daily pastry selections, and specialty cakes
- Full service catering
- Gourmet Coffee & Pastry Kiosk
- Light breakfast, Lunch, Snacks

SMOOTHIE SHOP

SUNDRY SHOP

FITNESS CENTER

- Startrac/Elite Pro cardiovascular equipment – treadmills, elliptical, stair steppers, upright and recumbent cycles
- Cybex Eagle full body circuit
- Free weight section
- Mens and womens locker rooms complete with shower and dressing areas
- Personal training provided by fully licensed and certified trainers

INSIDE ATM

LOCATION

IN THE HEART OF THE SOUTHBANK SUBMARKET

■ Restaurant/Retail ■ Multifamily ■ Points of interest

Eight | Forty | One

ACCESSIBILITY

Eight | Forty | One
AVAILABILITIES

35,202 s.f.

SECOND FLOOR

192 workstations

Plug and play furniture available

53,816 s.f.

THIRD FLOOR

308 workstations

Plug and play furniture available

6,994 s.f.

SUITE 1400

Eight | Forty | One

Prudential Drive Jacksonville

Leasing by

Michael Loftin

Executive Vice President
+1 904 559 3911
michael.loftin@am.jll.com

Jesse Shimp

Senior Vice President
+1 904 559 3910
jesse.shimp@am.jll.com