

MOONIE MAC MILE

 FRANKLIN
PARTNERS LLC
CBRE

A 7,660 SF FLAGSHIP RETAIL SPACE FOR LEASE AT 940 NORTH MICHIGAN AVENUE, CHICAGO, ILLINOIS

**940
north
michigan
avenue**

**7,660 SF flagship
RETAIL SPACE FOR LEASE**

North Michigan Avenue is one of the most prestigious retail streets in the world and is often compared to New York's Fifth Avenue, San Francisco's Union Square, London's Bond Street, Beverly Hills' Rodeo Drive, Paris' Champs Elysees and Tokyo's Ginza.

Home to Chicago's most famous shopping experience and popular tourist destination, North Michigan Avenue's eight blocks contain retail, world-class hotels, regional malls and restaurants. Known as The Magnificent Mile, this mixed-use retail and entertainment corridor extends from the Chicago River north to Oak Street.

940 North Michigan Avenue lies on the northern portion of the Magnificent Mile, along the eastern edge of the Gold Coast. This proximity provides further consumer exposure as the area attracts the world of elite fashion, decadent dining and nightlife. The high luxury presence in The Gold Coast has created a reputation implicitly associated with haute couture.

The combination of upscale boutiques, world-class hotels, universally known brands and large department stores creates the unique synergy of the North Michigan Avenue shopping district.

Anchoring the corner of Michigan Avenue and Walton Street and sharing the intersection with the following Chicago Flagships:

Van Cleef & Arpels

**FLOOR
plans**

GROUND | 7,660 SF

TOTAL | 11,728 SF

MEZZANINE | 4,068 SF

MAGNIFICENT MILE
statistics

North Michigan Avenue has exceptionally high traffic levels resulting in the street level retail maintaining a sub 4% vacancy rate since 1991.

WITHIN HALF-MILE RADIUS OF ADDRESS

Square Feet of Occupied Office Space
8,740,667

Average Household Income
\$110,000+

Number of Daytime Employees
70,000+

Residents
34,000+

Number of Hotels
35 (9,559 Rooms)

ON NORTH MICHIGAN AVENUE

Annual Retail Sales
\$1.9 Billion

Average Daily Pedestrians
40,000

Square feet of retail space*
3.3 Million

Average daily vehicles
42,000

Annual Visitors to the avenue
30 Million

Number of Flagship & Boutique Stores on NMA
460

Office Buildings on NMA
144

**including the three malls on the avenue*

For more leasing information, please contact:

Chicago

TODD L. SIEGEL

First Vice President
todd.siegel@cbre.com
T. 312.861.7834

New York

DAVID LAPIERRE

Executive Vice President
david.lapierre@cbre.com
T. 212.984.6590

STEPHEN SJURSET

First Vice President
stephen.sjurset@cbre.com
T. 212.984.7105

CBRE Retail
24/7.

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 2014 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.