

THE WALTON

UP TO 8,175 SF OF RETAIL SPACE AVAILABLE
GROUND FLOOR: 2,387 SF SECOND FLOOR: 5,770 SF

CBRE

FEATURES

- Two floors of available space (spaces can be leased separately)
 - Ground Floor 2,387 SF
 - Second Floor 5,770 SF
 - Beautiful, rarely available Gold Coast retail/restaurant space
 - The Walton is a unique, upscale extended stay with 25 exclusive, fully appointed apartments
 - Windows on the second level fully open for outdoor/indoor experience with tree-lined view
 - Highly successful co-tenancy, including the renowned Paul Rehder Salon and luxury fashion tenant, Eskandar
 - Conveniently located across from The 900 Shops and the 900 self-park garage with over 1,750 parking spaces
-

DEMOGRAPHICS

	.25 MI	.5 MI	1 MI
POPULATION	11,878	37,244	88,538
AVERAGE HOUSEHOLD INCOME	\$129,621	\$116,832	\$120,246
DAYTIME POPULATION	29,334	68,426	222,596

THE WALTON WAS BUILT IN 1927 AND IS THE GRANDE DAME OF WALTON STREET. THE BUILDING HAS BEEN COMPLETELY RENOVATED, INCLUDING A SIGNIFICANT LOBBY AND COMMON AREA UPGRADE. THIS MAGNIFICENT BUILDING IS POSITIONED PERFECTLY FOR A MULTITUDE OF RETAIL OR RESTAURANT CONCEPTS.

SITE HIGHLIGHTS

- Located in the heart of the Gold Coast, Chicago's premier shopping destination for affluent shoppers
 - Proximity to Michigan Avenue retailers including Gucci, Louis Vuitton, Chanel, Van Cleef & Arpels, among other notable retailers
 - Average pedestrian count is over 16,000 people per day
 - Over 20,000 luxury hotel rooms within a two block radius, including Waldorf Astoria, Four Seasons, The Drake, Westin and The Ritz-Carlton
 - Average household income within a two mile radius is \$122,288
-

NOTABLE
CO-TENANTS

● Restaurant ● Retail ● Hotel

FLOOR PLANS

2,387 SQUARE FEET

GROUND FLOOR

5,770 SQUARE FEET

SECOND FLOOR

SPACES CAN BE SEPARATE OR CONTIGUOUS

WALTON

eskandar

eskandar

For more leasing information, please contact:

SHARON KAHAN
sharonkahan@cbre.com
+1 312 297 7679

CBRE

The information contained in this report was supplied by sources deemed to be reliable, or when information was not available, represents CBRE's estimates. No warranty or representation, express or implied, is made by CBRE, its officers, directors, shareholders or agents as to the accuracy of the information contained herein, and same is submitted subject to errors, omissions, changes of terms or other conditions. Copyright 2015 CBRE. All rights reserved. Printed in the United States of America. Except as permitted under the United States Copyright Act of 1976, as amended, no part of this report may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the copyright owner.