

LAKEFRONT

AT KEYSTONE

REJUVENATE YOUR WORKDAY

PARK OVERVIEW

Lakefront at Keystone is a nearly 1 million square foot, Class A office environment located in the heart of Indianapolis' amenity-rich Keystone submarket. Surrounding a beautiful 38 acre lake, Lakefront offers a variety of options designed to meet the needs and budget of every office tenant from the single-story user to the mid-rise, Class A occupant.

Our unique and unparalleled amenities raise the bar on the modern office experience to rejuvenate your workday.

- 1 Lakefront 1 – 9465 Counselors Row
- 2 Lakefront 2 – 9405 Delegates Row
- 3 Lakefront 3 – 9305 Delegates Row
- 4 Lakefront 4 – 9229 Delegates Row
- 5 Lakefront 5 – 3950 Priority Way South Drive
- 6 Lakefront 6 – 3939 Priority Way South Drive
- 7 Lakefront 7 – 3850 Priority Way South Drive
- 8 Lakefront 8 – 3750 Priority Way South Drive
- 9 Lakefront 9 – 3685 Priority Way South Drive
- 10 Lakefront 10 – 9265 Counselors Row
- 11 Lakefront 11 – 9365 Counselors Row
- 12 Lakefront 12 – 9449 Priority Way West Drive
- 13 Lakefront 13 – 9339 Priority Way West Drive
- 14 Lakefront 14 – 9225 Priority Way West Drive

PRIME LOCATION

Lakefront at Keystone is ideally located in the Keystone submarket and in close proximity to Carmel, both of which provide great access to a wealth of amenities. The park is surrounded by numerous restaurants, hotels and entertainment venues, and is just minutes from The Fashion Mall at Keystone.

Lakefront is positioned adjacent to I-465 and Keystone Parkway, allowing convenient access from all directions. Recent improvements along 96th Street allow for easier and quicker access to Keystone Avenue, Allisonville Road and I-465.

- A Fifth Third Bank
- B First Financial Bank
- C Eddie Merlots
- D Merchants Bank
- E Coopers Hawk
- F Naked Tchopstix
- G The Hot Room Yoga
- H Subway
- I Strandz Hair Design
- J KinderCare

PARK HIGHLIGHTS

Peaceful lake surrounded by picnic areas, walking trail and new lakefront amenities with seating and activities

On-site cafe, coffee bar and tenant lounge located in The Anchor, Lakefront's new amenity center

Free wi-fi equipped lobbies

On-site building management

I-465 visibility and signage available

The Harbor: Indy's only outdoor floating lounge

Day care center within the park

Conference facilities available for use

Fitness center with new state-of-the-art equipment, lockers with showers and access to group classes & personal training

Easy access to 96th Street, Keystone Avenue and I-465

The Boardwalk outdoor amenity park set along the lake

CORPORATE NEIGHBORS

- ADP
- BSA LifeStructures
- Clifton Larson Allen
- Concentrics Research
- Cripe
- Defenders

- DuCharme McMillen & Associates
- eHealth
- Fink Roberts & Petrie
- Hanover Insurance
- HealthX
- Home Point Financial

- Honeywell
- Indiana Wesleyan University
- Magnolia Health Systems
- Progressive Insurance
- Project Lead the Way
- Rockwell Automation

LAKEFRONT 1

9465 Counselors Row

- Total Size: 48,983 sf
- Parking: 4.6/1,000 sf (224 spaces)
- Year Built: 1993
- Stories: 2

LAKEFRONT 2

9405 Delegates Row

- Total Size: 34,913 sf
- Parking: 4.3/1,000 sf (149 spaces)
- Year Built: 1990
- Stories: 1

LAKEFRONT 3

9305 Delegates Row

- Total Size: 53,114 sf
- Parking: 5.0/1,000 sf (268 spaces)
- Year Built: 1994
- Stories: 1
- The Anchor: Amenity Center & Management Office

LAKEFRONT 4

9229 Delegates Row

- Total Size: 167,365 sf
- Parking: 4.5/1,000 sf (753 spaces)
- Year Built: 1999
- Stories: 5
- Patio access to The Boardwalk

LAKEFRONT 5

3950 Priority Way South Drive

- Total Size: 32,957 sf
- Parking: 4.7/1,000 sf (155 spaces)
- Year Built: 1992
- Stories: 2

LAKEFRONT 6

3939 Priority Way South Drive

- Total Size: 86,915 sf
- Parking: 5.4/1,000 sf (473 spaces)
- Year Built: 1985
- Stories: 4
- I-465 visibility

LAKEFRONT 7

3850 Priority Way South Drive

- Total Size: 32,286 sf
- Parking: 4.9/1,000 sf (157 spaces)
- Year Built: 1988
- Stories: 2

LAKEFRONT 8

3750 Priority Way South Drive

- Total Size: 57,713 sf
- Parking: 4.3/1,000 sf (251 spaces)
- Year Built: 1990
- Stories: 2

LAKEFRONT 9

3685 Priority Way South Drive

- Total Size: 54,322 sf
- Parking: 4.8/1,000 sf (255 spaces)
- Year Built: 1984
- Stories: 1
- I-465 visibility

LAKEFRONT 10

9265 Counselors Row

- Total Size: 56,841 sf
- Parking: 4.6/1,000 sf (259 spaces)
- Year Built: 1987
- Stories: 2

LAKEFRONT 11

9365 Counselors Row

- Total Size: 82,335 sf
- Parking: 4.8/1,000 sf (398 spaces)
- Year Built: 1997
- Stories: 3
- Conference Center

LAKEFRONT 12

9449 Priority Way West Drive

- Total Size: 59,784 sf
- Parking: 4.7/1,000 sf (278 spaces)
- Year Built: 1994
- Stories: 2

LAKEFRONT 13

9339 Priority Way West Drive

- Total Size: 61,648 sf
- Parking: 5.0/1,000 sf (309 spaces)
- Year Built: 2000
- Stories: 2

LAKEFRONT 14

9225 Priority Way West Drive

- Total Size: 72,922 sf
- Parking: 3.7/1,000 sf (270 spaces)
- Year Built: 2006
- Stories: 3
- I-465 visibility

NEW MARKET-DEFINING AMENITIES NOW OPEN AT LAKEFRONT

THE HARBOR

The Harbor offers space unlike any other in Indy! Take a break on the lake at the ultimate outdoor lounge, and join us for upcoming tenant happy hour events.

THE ANCHOR

The Anchor is a full-service amenity center with a café operated by Coffee Zon, lounge, fitness center, conference facilities and the home of the management office.

THE BOARDWALK

The Boardwalk is a place for fitness with a sports court, a jogging path and workout circuit, all in a vibrant and colorful setting along the lake.

THE LANDING

The Landing is an outdoor lounge offering multiple seating options, firepits and games including cornhole, Giant Jenga, Bocce Ball and horseshoes.

LAKEFRONT

AT KEYSTONE

TAMMY FAULK
Leasing Agent
+1 317 810 7174
tammy.faulk@am.jll.com

lakefrontatkeystone.com

 [lakefrontindy](https://www.instagram.com/lakefrontindy)

JOHN ROBINSON
Leasing Agent
+1 317 810 7172
john.robinson@am.jll.com

