

Neiman Marcus

Neiman Marcus

195,500
SF

737 N MICHIGAN AVE, CHICAGO, IL 60611
ADDRESS

1.22
ACRES

4
STORIES

100%
OCCUPANCY

NEIMAN MARCUS
TENANT

ZONING
RESIDENTIAL-BUSINESS PLANNED DEVELOPMENT NO. 218

1983
YEAR BUILT

PARCELS

PIN: 17-10-200-084-0000
PIN: 17-10-200-086-0000

CAMBRIDGE

Neiman Marcus

Neiman Marcus

INVESTMENT HIGHLIGHTS

Neiman Marcus

Neiman Marcus

Neiman Marcus

INVESTMENT HIGHLIGHTS

1 ENDURING MICHIGAN AVENUE ANCHOR -

- Neiman Marcus has been in continuous operation at this location for over 38 years since opening in 1983

2 IRREPLICABLE BASIS -

- Basis at nearly 25% of historical trades provides tremendous long-term flexibility and downside protection

3 SCARCITY OF MICHIGAN AVENUE OFFERINGS -

- Only 7 Michigan Avenue trades in the last 10 years
- 1st time to market in 23 Years

4 TREMENDOUS SALE CONSISTENCY & GROWTH

- 144% YOY Sales Growth and Annualized 2021 Sales of \$123 Million
- 2021 YTD sales are up 5% compared to the same time period in 2019
- 2nd most profitable location in chain

5
BELOW MARKET LEASE
WITH IRREPLACEABLE
COST STRUCTURE

6
FREE & CLEAR OFFERING

7
OVER 200 FEET OF
MICHIGAN AVENUE
FRONTAGE ON
HARD CORNER

- Freestanding building on a hard corner
- Exceptional visibility, branding and marketing
- Includes the largest contiguous frontage on Michigan Avenue for a single tenant

Neiman Marcus

Neiman Marcus

Neiman Marcus

UNPRECEDENTED CONSUMER DEMAND -

- 3rd Largest MSA in the Country
- 58 million annual tourists visit Chicago
- 30 million annual shoppers on Michigan Avenue
- Michigan Ave ranks 2nd in tourism behind New York City's "high streets"

INCREDIBLY AFFORDABLE COST OF OCCUPANCY RELATIVE TO OTHER NATIONAL & INTERNATIONAL HIGH-STREET DISTRICTS

REGUS
FORMER JOHN
HANCOCK CENTER

THE DRAKE
HOTEL

WATERTOWN
PLACE TOWER

1M VISITORS

900 N
MICHIGAN
AVENUE

CHICAGO MUSEUM OF
CONTEMPORARY ART

LOUIS VUITTON

TIFFANY & Co.
RALPH LAUREN
VICTORIA'S SECRET

WATER TOWER PLACE MALL

ZARA

Neiman Marcus

WATER TOWER PLACE MALL

STARBUCKS RESERVE ROASTERY

CHICAGO

TRIBUNE TOWER

BURBERRY

Cartier

COACH

ROLEX

1.8M VISITORS

SHOPS AT
NORTH BRIDGE

TRUMP INTERNATIONAL
HOTEL & TOWER

MICHIGAN AVENUE

MAGNIFICENT MILE STATS

30 MILLION ANNUAL VISITORS

- 80% of foot traffic comes from an extremely wide trade area of nearly 400 miles
- 40% of visitors come from more than 50 miles away
- 35% of visitors come from more than 100 miles away
- Traffic has spiked since summertime 2020 and has seen an 86% increase in visits in terms of customers
- Neiman Marcus on Michigan Avenue outperforms nearly every Nordstrom and Macy locations in Chicagoland area

Source: Placer AI

SKY DECK ANNUAL VISITORS: 1.7 MILLION

NUMBER 1 RANKED HOSPITAL IN ILLINOIS
AND NUMBER 10 IN THE NATION

NORTHWESTERN
MEMORIAL HOSPITAL

2.5M VISITORS

\$150,000,000 MIXED USE REDEVELOPMENT
WITH 162 CONDOMINIUMS

CHICAGO ARCHITECTURE FOUNDATION -
MORE THAN 400,000 ANNUAL VISITORS ON
CHICAGO ARCHITECTURE BOAT TOURS

APPLE FLAGSHIP STORES TOTAL
OVER 365 MILLION VISITORS

ICONIC CHICAGO RIVER

Neiman Marcus

INVESTMENT ADVISORY

AMY SANDS
Managing Director
License #: IL-475.138622
+1 312 980 3613
amy.sands@am.jll.com

DANNY FINKLE
Senior Managing Director
JLL Capital Markets
+1 305 761 0000
danny.finkle@am.jll.com

CLINTON MITCHELL
Managing Director
JLL Capital Markets
+1 312 980 3619
clinton.mitchell@am.jll.com

ALEX SHARRIN
Managing Director
JLL Capital Markets
+1 312 228 3197
alex.sharrin@am.jll.com

MICHAEL NIEDER
Director
JLL Capital Markets
+1 312 300 7291
michael.nieder@am.jll.com

DEBT & FINANCING

KEITH LARGAY
Senior Managing Director
+1 312 228 3111
keith.largay@am.jll.com

CHRISTOPHER KNIGHT
Senior Director
+1 312 980 3603
christopher.knight@am.jll.com

LEASING CONTACT

PETER CARUSO
Managing Director, Brokerage
+1 312 228 2926
peter.caruso@am.jll.com

150 North Riverside Plaza
Suite 2500 | Chicago, IL 60606
www.us.jll.com/capitalmarkets

Copyright © Jones Lang LaSalle IP, Inc. 2021

JLL (NYSE: JLL) is a leading professional services firm that specializes in real estate and investment management. Our vision is to reimagine the world of real estate, creating rewarding opportunities and amazing spaces where people can achieve their ambitions. In doing so, we will build a better tomorrow for our clients, our people and our communities. JLL is a Fortune 500 company with annual revenue of \$16.3 billion, operations in over 80 countries and a global workforce of over 91,000 as of March 31, 2019. JLL is the brand name, and a registered trademark, of Jones Lang LaSalle Incorporated. For further information, visit jll.com

Jones Lang LaSalle Americas, Inc. or its state-licensed affiliate ("JLL") has been engaged by the owner of the properties to market them for sale. Information concerning the properties described herein has been obtained from sources other than JLL, and neither Owner nor JLL, nor their respective equity holders, officers, directors, employees and agents makes any representations or warranties, express or implied, as to the accuracy or completeness of such information. Any and all reference to age, square footage, income, expenses and any other property specific information are approximate. Any opinions, assumptions, or estimates contained herein are projections only and used for illustrative purposes and may be based on assumptions or due diligence criteria different from that used by a purchaser. JLL and owner disclaim any liability that may be based upon or related to the information contained herein. Prospective purchasers should conduct their own independent investigation and rely on those results. The information contained herein is subject to change. The Property may be withdrawn without notice. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2021. Jones Lang LaSalle IP, Inc. All rights reserved.

