

MIDST
Center
OF IT ALL

A PROPERTY
SO IMPRESSIVE
THEY BUILT A
CITY AROUND IT

The most iconic, highly connected, well-positioned building in downtown Minneapolis

Prime full block location between Nicollet Mall, 7th Street, 8th Street and Marquette Ave

57 Stories
1.2 M SF Class A+ Office Space
166K SF Prime Retail Space
281 Room 4-Star Hotel
23,000 SF Indoor Urban Park
50,000 Visitors Per Day

Easily accessible via parking, light rail stations, bus routes and the most traveled skyways in Minneapolis

Approximately 3,500 employees office in the premiere, Class A building and another 118,000 employees within a half mile of IDS

MINNEAPOLIS
MAIN & MAIN
IN THE
MIDST OF
CONVENIENCE

TARGET
FIELD

GUTHRIE THEATER

US BANK STADIUM

CAPELLA TOWER

AMERIPRISE HQ

US BANK PLAZA

SPS TOWER

FIFTH STREET TOWERS

GAVIIDAE COMMON

IDS Center

TWO22

RBC PLAZA

FOSHAY TOWER

MINNEAPOLIS CONVENTION CENTER

AT&T TOWER

RSM PLAZA

CITY CENTER

TARGET HQ

LASALLE PLAZA

TARGET CENTER

AREA AMENITIES

WITHIN 1 MILE

384

RESTAURANTS & BARS

51

PARKING LOCATIONS

293

RETAILERS

95

WALK SCORE

44

HOTELS

96

TRANSIT SCORE

68

ENTERTAINMENT ESTABLISHMENTS

85

BIKE SCORE

AVAILABLE OPPORTUNITIES

CONCOURSE LEVEL

SUITE C1-51	5,538 SF
SUITE C1-75	6,252 SF
SUITE C1-55	18,248 SF

STREET LEVEL

SUITE 166	6,961 SF
SUITE 174/178	1,536 SF

SKYWAY LEVEL

SUITE 124	8,162 SF
SUITE 254	3,283 SF
SUITE 260	701 SF

CONCOURSE LEVEL

STREET LEVEL

SKYWAY LEVEL

IN THE MIDST OF TRANSFORMATION

RENOVATION
OF THE CRYSTAL COURT

THE CRYSTAL COURT

HAS SERVED AS MINNEAPOLIS' SYMBOLIC CROSSROADS AND TOWN SQUARE FOR DECADES. WE PLAN TO EVOLVE THIS ICONIC URBAN PARK TO SERVE FUTURE GENERATIONS.

AREA MAP

- HOTELS
- ENTERTAINMENT
- RETAIL
- RESTAURANTS
- CBD PARKING

DOWNTOWN DEMOGRAPHICS

DAYTIME POPULATION

- 0.5 Mile: 118,145
- 1 Mile: 170,828
- 3 Miles: 412,481

POPULATION

CURRENT YEAR ESTIMATE

- 0.5 Mile: 10,038
- 1 Mile: 40,148
- 3 Miles: 254,321

AVERAGE DISPOSABLE INCOME

- 0.5 Mile: \$58,003
- 1 Mile: \$65,042
- 3 Miles: \$57,518

IDS *Center*

ROB WISE

rob.wise@cbre.com

+1 612 336 4274

CHARLIE HEXUM

charlie.hexum@cbre.com

+1 612 336 4275

CBRE

OWNER/OPERATOR

© 2020 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners, and the use of such logos does not imply any affiliation with or endorsement of CBRE. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited. PMStudio_Oct2020