

CBRE Q1 2020 DOWNTOWN CHICAGO

MULTIFAMILY DEVELOPMENT PIPELINE

AS OF APRIL 2020

CBRE

Q1 2020 DOWNTOWN CHICAGO MULTIFAMILY DEVELOPMENT PIPELINE

#	Project Name	Submarket	Developer/Equity	Status	Delivery Date	Units
2021 RENTAL DELIVERIES						
1	One Chicago Square	River North	JDL / Wanxiang	U/C	2021	795
2	AMLI 808	Old Town	AMLI	U/C	2021	297
3	3300 N Clark*	Lakeview	Blitzlake Partners	U/C	2021	140
4	Pilsen Gateway	Pilsen	Cedar Street / Origin	U/C	2021	202
5	Parkline	Loop	Mocer / Rozak	U/C	2021	190
6	300 N Michigan	Loop	Magellan / Sterling Bay	U/C	2021	289
7	Cascade	Lakeshore East	Magellan / Lend Lease	U/C	2021	503
8	Old Town Park III (1100 N Wells St)	Near North	Onni	U/C	2021	456
9	Triangle Square*	Bucktown	Belgravia / Lennar	U/C	2021	300
Subtotal 2021						3,172
2020 RENTAL DELIVERIES						
10	740 N Aberdeen	River West	Fifield	U/C	2020	188
11	The Grand	River North	Onni	U/C	2020	356
12	Aspire*	South Loop	Draper & Kramer Inc.	U/C	2020	275
13	1900 West Lawrence*	Ravenswood	Springbank	U/C	2020	59
14	Oak and Larrabee	Near North	Brinshore Development	U/C	2020	104
15	2405 W Hutchinson*	Lincoln Square	KR Developments	U/C	2020	48
16	Motif on Belden*	Logan Square	Inland	U/C	2020	100
17	128 S Laflin	West Loop	Michigan Avenue RE Group	U/C	2020	52
18	2701 W Armitage*	Logan Square	Eco Development	U/C	2020	59
19	Edge on Broadway*	Edgewater	City Pads	Leasing	Q2 2020	105
20	Porte	West Loop	The John Buck Company / Lend Lease	Leasing	Q2 2020	586
21	Logan Apartments* (2500 N Milwaukee)	Logan Square	Fifield / Terraco Inc	Leasing	Q2 2020	220
22	Imprint	South Loop	CMK	Leasing	Q2 2020	349
23	North+Vine	Near North	CA Ventures / White Oak	Leasing	Q2 2020	261
24	The Ainslie*	Ravenswood	Peerless Development	Leasing	Q1 2020	54
25	The Jax	West Loop	LG Development	Leasing	Q1 2020	166
26	Union West (935 W Washington)	West Loop	ZOM	Leasing	Q1 2020	356
27	Wolf Point East	River North	Hines / Kennedy	Leasing	Q1 2020	698
28	Alta Grand Central	South Loop	Wood Partners	Leasing	Q1 2020	364
29	TWO Old Town Park (1100 N Wells St)	Near North	Onni	Leasing	Q1 2020	428
30	Avenir	River West	Tandem Partners / Rambaud	Leasing	Q1 2020	196
Subtotal 2020						5,024
2019 RENTAL DELIVERIES						
31	2150 W Lawrence*	Ravenswood	Sonco RE	Leasing	Q4 2019	59
32	Broadway Apartments* (3817 N Broadway)	Uptown	DLG Management	Leasing	Q4 2019	135
33	Four50	Lakeview	CA Ventures	Leasing	Q3 2019	80
34	Millenium on LaSalle (29 S LaSalle)	Loop	Dolce Living	Leasing	Q3 2019	207
35	The Draper*	Uptown	Cedar Street	Leasing	Q3 2019	342
36	Milieu (855 W Adams St)	West Loop	CA Ventures / White Oak	Leasing	Q3 2019	275
37	The Arcade* (1135 West Sheridan Road)	Edgewater	Algonquin Ventures RE	Leasing	Q3 2019	58
38	Upshore* (4555 N Sheridan)	Uptown	CRG	Leasing	Q2 2019	149
39	The Paragon (1326 S. Michigan)	South Loop	Murphy Development	Leasing	Q2 2019	500
40	Essex on the Park (808 S Michigan)	South Loop	Oxford Capital	Leasing	Q1 2019	479
41	Bevel Old Town (301 W North Ave)	Old Town	Sedgwick Properties	Leasing	Q1 2019	69
42	Concord at Sheridan* (6438 N Sheridan Rd)	Rogers Park	Three Corners	Stabilized	Q4 2019	111
43	810 N Clark	Gold Coast	Cedar Street	Stabilized	Q3 2019	129
44	1435 N Wells	Near North	LG Development	Stabilized	Q3 2019	50
45	61 Banks St.	Gold Coast	Draper & Kramer Inc.	Stabilized	Q2 2019	58
46	NEMA (1210 S Indiana)	South Loop	Crescent Heights	Stabilized	Q2 2019	800
47	Coeval Chicago (1419 S Wabash)	South Loop	CMK	Stabilized	Q2 2019	261
48	The Lincoln Common* (2300 N Lincoln Ave)	Lincoln Park	McCaffery Interests / Hines	Stabilized	Q2 2019	538
49	The Mason (172 N. Ada)	West Loop	Marquette	Stabilized	Q2 2019	263

*not within the maps boundaries

Q1 2020 DOWNTOWN CHICAGO MULTIFAMILY DEVELOPMENT PIPELINE

#	Project Name	Submarket	Developer/Equity	Status	Delivery Date	Units
50	1323 W. Morse Ave*	Rogers Park	TAWANI Property Development	Stabilized	Q2 2019	50
51	The Field's Lofts* (4000 W Diversey)	Logan Square	Hubbard Street Partners	Stabilized	Q1 2019	123
52	1325 N Wells	Old Town	Sedgwick Properties	Stabilized	Q1 2019	54
Subtotal 2019						4,790
2018 RENTAL DELIVERIES						
53	Eight Eleven Uptown* (811 W Agate Ave)	Uptown	JDL Development	Leasing	Q3 2018	381
54	The Cooper at Southbank (700 S Wells)	South Loop	Lend Lease	Leasing	Q2 2018	452
55	The Residences at Clark & Addison*	Lakeview	M&R / Bucksbaum	Leasing	Q2 2018	148
56	Solstice on the Park* (1616 E 56th St)	Hyde Park	Antheus Capital	Stabilized	Q4 2018	250
57	No. 508	Lincoln Park	Broder Properties	Stabilized	Q4 2018	53
58	The Ards (676 N LaSalle)	River North	Cedar Street	Stabilized	Q4 2018	149
59	One Bennett Park (451 E Grand)	Streetsville	Related Midwest	Stabilized	Q4 2018	279
60	727 West Madison	West Loop	F&F Realty / Fifield	Stabilized	Q4 2018	492
61	NoCa Blu at Logan Square* (2340 N California Ave)	Logan Square	Savoy / Hunt	Stabilized	Q4 2018	138
62	The Van Buren (808 W Van Buren)	West Loop	Loukas Development	Stabilized	Q3 2018	148
63	A.M. 1980* (1980 N Milwaukee Ave)	Logan Square	CRG	Stabilized	Q3 2018	132
64	FLATS Chicago the Otis* (1435 W 15th St)	Pilsen	Cedar Street	Stabilized	Q3 2018	92
65	465 N Park	Streetsville	Metlife	Stabilized	Q2 2018	444
66	Stewart School Lofts* (4525 N Kenmore)	Uptown	Morningside Equities	Stabilized	Q2 2018	64
67	Viridian* (734 W Sheridan Rd)	Uptown	Vermilion	Stabilized	Q2 2018	100
68	X University Village (1350 S Union)	South Loop	Property Markets Group	Stabilized	Q2 2018	100
69	Marlowe (169 W Huron)	River North	Lennar	Stabilized	Q2 2018	176
70	1407 on Michigan (1407 S Michigan)	South Loop	Russland Capital	Stabilized	Q1 2018	199
71	Monroe Aberdeen Place (1050 W Monroe)	West Loop	Michigan Avenue RE Group	Stabilized	Q2 2018	120
72	Seven10 (710 W Grand)	River West	Outlook	Stabilized	Q2 2018	105
73	Wicker Park Connection II (1664 W Division St)	Wicker Park	Centrum Partners	Stabilized	Q2 2018	146
74	Eleven40 (1140 S Wabash)	South Loop	CA Ventures / Kieth Giles	Stabilized	Q2 2018	320
75	Old Town Park (Atrium Village; 300 W Hill)	Near North	Onni	Stabilized	Q2 2018	405
76	Quarters (171 N Aberdeen)	West Loop	MCZ Development	Stabilized	Q1 2018	75
77	Elevate (2518-36 N Lincoln Ave)*	Lincoln Park	Baker Development	Stabilized	Q1 2018	191
78	3Eleven (311 W Illinois)	River North	The John Buck Company	Stabilized	Q1 2018	245
Subtotal 2018						5,404
2017 RENTAL DELIVERIES						
79	Alta Roosevelt (801 S Financial Place)	South Loop	Wood Partners	Stabilized	Q4 2017	496
80	Flats No. 800 (Bush Temple rehab)	Gold Coast	Cedar Street	Stabilized	Q4 2017	101
81	The Northland (1550 N Wieland St)	Old Town	JAB Real Estate	Stabilized	Q4 2017	60
82	Hubbard 221 (221 W Hubbard)	River North	Centrum Partners	Stabilized	Q4 2017	195
83	2950 N Sheridan*	Lakeview	Wirtz Realty	Stabilized	Q4 2017	82
84	EMME Chicago (165 N Desplaines St)	West Loop	Gerding Edlen	Stabilized	Q4 2017	199
85	8 E. Huron	River North	CA Ventures	Stabilized	Q4 2017	102
86	Gallery on Wells (167 W Erie)	River North	Magellan / Cahan	Stabilized	Q3 2017	444
87	Spoke (728 N Morgan)	River West	Bond Companies	Stabilized	Q3 2017	363
88	Optima Signature (220 E Illinois)	Streetsville	Optima / DeBartolo	Stabilized	Q3 2017	490
89	Landmark West Loop (1035 W Van Buren)	West Loop	Related Midwest	Stabilized	Q3 2017	300
90	The Sinclair (1210 N Clark)	Gold Coast	Fifield	Stabilized	Q3 2017	390
91	Linea (215 W Lake Street)	Loop	Mocer / Rozak	Stabilized	Q3 2017	265
92	640 N Wells Street	River North	JDL	Stabilized	Q2 2017	251
93	MODE Logan Square*	Logan Square	Spearhead Properties	Stabilized	Q2 2017	78
94	The Hudson (750 N Hudson)	River North	Onni	Stabilized	Q2 2017	240
95	30 East (30 E Balbo)	South Loop	Gilbane	Stabilized	Q2 2017	134
96	3141 N. Sheffield*	Lakeview	BJB Properties	Stabilized	Q2 2017	80
97	Centrum Bucktown*	Bucktown	Centrum Partners	Stabilized	Q2 2017	94
98	Niche 905 (905 N Orleans)	River North	Ascend Real Estate Group	Stabilized	Q1 2017	202
99	Aurelien (833 N Clark)	Gold Coast	Ryan / Lincoln	Stabilized	Q1 2017	368

*not within the maps boundaries

Q1 2020 DOWNTOWN CHICAGO MULTIFAMILY DEVELOPMENT PIPELINE

#	Project Name	Submarket	Developer/Equity	Status	Delivery Date	Units
100	Exhibit on Superior (165 W Superior)	River North	Magellan / Cahan	Stabilized	Q1 2017	298
101	Lakeview 3200*	Lakeview	Blitzlake Partners	Stabilized	Q1 2017	90
102	Wicker Park Connection I	Wicker Park	Centrum Partners	Stabilized	Q1 2017	61
Subtotal 2017						5,383
2016 RENTAL DELIVERIES						
103	MiCA*	Logan Square	Henry Street Partners	Stabilized	Q4 2016	216
104	L Logan Square*	Logan Square	Property Markets Group	Stabilized	Q4 2016	120
105	SoNu Digs	Old Town	Smithfield	Stabilized	Q4 2016	98
106	Linkt Apartments (830 N Milwaukee Ave)	River West	Akara Partners	Stabilized	Q4 2016	47
107	Sienna Apartments (423 E Ohio)	Streeterville	Golub	Stabilized	Q4 2016	50
108	One333 (1333 S Wabash)	South Loop	CMK	Stabilized	Q4 2016	307
109	Next (347 W Chestnut)	River North	Fifield	Stabilized	Q3 2016	310
110	1822 W Chicago*	West Town	Fifield	Stabilized	Q3 2016	59
111	The Parker Fulton Market (171 N Halsted)	West Loop	Shapack / Focus / Atlantic	Stabilized	Q3 2016	227
112	1001 S State	South Loop	Golub / Walsh	Stabilized	Q3 2016	396
113	Moment (545 N McClurg)	Streeterville	Golub	Stabilized	Q3 2016	490
114	Kenect Chicago (500 N Milwaukee)	River West	Akara Partners / CA Ventures	Stabilized	Q2 2016	227
115	Marquee at Block 37 (108 N State)	Loop	CIM / Morguard	Stabilized	Q2 2016	694
116	MILA (201 N Garland)	Loop	The John Buck Company	Stabilized	Q2 2016	402
117	Library Lofts (619 S LaSalle)	South Loop	Marc Realty Residential	Stabilized	Q1 2016	106
118	1000 S Clark	South Loop	JDL / iStar Financial	Stabilized	Q1 2016	469
119	Wolf Point West (343 W Wolf Point)	River North	Hines / Magellan	Stabilized	Q1 2016	509
Subtotal 2016						4,727
2015 RENTAL DELIVERIES						
120	The Hensley (707 N Wells)	River North	Akara Partners	Stabilized	Q4 2015	43
121	Luxe on Madison Expansion (1224 W Madison)	West Loop	Fifield	Stabilized	Q4 2015	42
122	Xavier Apartments (625 W Division)	Near North	Gerding Edlen	Stabilized	Q4 2015	240
123	Gateway (11 S Green)	West Loop	Lennar	Stabilized	Q3 2015	167
124	Lofts at River East (445 E Illinois)	Streeterville	Group Fox	Stabilized	Q3 2015	285
125	Residences at New City (1515 N Halsted)	Lincoln Park	Structured Dev	Stabilized	Q3 2015	199
126	State & Chestnut (845 N State)	Gold Coast	Newcastle	Stabilized	Q2 2015	367
127	Eight O Five (805 N LaSalle)	River North	Smithfield	Stabilized	Q2 2015	292
128	Circa 922 (922 W Washington)	West Loop	Focus / Atlantic	Stabilized	Q1 2015	104
129	Arkadia Tower (765 W Adams)	West Loop	White Oak / CA Ventures	Stabilized	Q1 2015	350
130	North Water (340 E North Water Street)	Streeterville	DRW	Stabilized	Q1 2015	398
131	Jeff Jack (601 W Jackson)	West Loop	Moceri / Rozak	Stabilized	Q1 2015	190
132	Jones Chicago (220 W Illinois)	River North	Gerding Edlen / Fred Latsko	Stabilized	Q1 2015	188
Subtotal 2015						2,865
2014 RENTAL DELIVERIES						
133	The Aberdeen (22 N Aberdeen St)	West Loop	Michigan Avenue RE Group	Stabilized	Q3 2014	81
134	The Scott Residences (211 W Scott)	Old Town	JDL / Harlem Irving	Stabilized	Q3 2014	71
135	AMLI Lofts (800 S Clark)	South Loop	AMLI	Stabilized	Q3 2014	398
136	The Madison at Racine (1164 W Madison)	West Loop	Ascend	Stabilized	Q3 2014	216
137	Webster Square Apartments (558 W Webster) *	Lincoln Park	Sandz Development	Stabilized	Q3 2014	75
138	Catalyst (123 N Desplaines)	West Loop	Urban R2 / Marquette	Stabilized	Q2 2014	223
139	OneEleven (111 W Wacker)	Loop	Related	Stabilized	Q2 2014	504
140	73 E Lake	Loop	M&R	Stabilized	Q2 2014	332
141	850 N Lake Shore Drive	Streeterville	Nat Advisors	Stabilized	Q1 2014	198
142	1611 W Division	Wicker Park	Henry Street Partners	Stabilized	Q1 2014	99
143	Halsted Flats (3740 N Halsted) *	Lakeview	JDL / Harlem Irving	Stabilized	Q1 2014	269
Subtotal 2014						2,466

*not within the maps boundaries

Q1 2020 DOWNTOWN CHICAGO MULTIFAMILY DEVELOPMENT PIPELINE

#	Project Name	Submarket	Developer/Equity	Status	Delivery Date	Units
2013 RENTAL DELIVERIES						
144	Optima Chicago Center (200 E. Illinois)	Streeterville	Optima / DeBartlo	Stabilized	Q3 2013	325
145	AMLI River North (71 W. Hubbard)	River North	AMLI	Stabilized	Q3 2013	409
146	Hubbard Place (360 W. Hubbard)	River North	Habitat	Stabilized	Q3 2013	450
147	500 N. Lake Shore Drive	Streeterville	Related	Stabilized	Q2 2013	500
148	K2 (365 N. Halsted)	West Loop	Fifield / Wood	Stabilized	Q1 2013	496
149	The Coast (345 E. Wacker)	Lakeshore East	Magellan	Stabilized	Q1 2013	515
Subtotal 2013						2,695

*not within the maps boundaries

Q1 2020 DOWNTOWN CHICAGO MULTIFAMILY DEVELOPMENT PIPELINE

UNDER CONSTRUCTION

LEASING

STABILIZED

Q1 2020 DOWNTOWN CHICAGO MULTIFAMILY DEVELOPMENT PIPELINE

TOTAL APARTMENT UNITS DELIVERED BY YEAR, SUBMARKET

PROJECTS DELIVERED BY YEAR, SUBMARKET

Q1 2020 DOWNTOWN CHICAGO MULTIFAMILY DEVELOPMENT PIPELINE

36,526
TOTAL NUMBER OF UNITS SINCE 2013

4,058
AVERAGE ANNUAL UNITS 2013-2021

CONTACT INFORMATION

JOHN JAEGER

Multifamily

Executive Vice President

+ 1 312 935 1037

john.jaeger@cbre.com

DAN COHEN

Multifamily

Executive Vice President

+ 1 312 935 1427

dan.cohen@cbre.com

JUSTIN PUPPI

Multifamily

Senior Associate

+ 1 312 861 7839

justin.puppi@cbre.com

NISHA MISHRA

Multifamily

Associate

+ 1 312 935 1952

nisha.mishra@cbre.com

CBRE