

FOR LEASE

East End, 715 Main Street, Midland, MI

East End-Mixed-Use Class A Office

FOR LEASE

East End, 715 Main Street, Midland, MI

SPACE AVAILABLE:

- Suite 115: 5,391 SF (can be divided)
- Open design, Class A office space with private restrooms, 2 entrances one with secured badge reader, combination of private offices, open office area, and large classroom or meeting/training space
- Great windows
- Exterior signage available

PROPERTY INFORMATION:

- East End is a four-story, 213,000 SF Class A mixed-use development in the heart of downtown Midland
- Built on a 5.5-acre site directly across from the Dow Diamond baseball stadium, the urban style development is a striking addition to the entertainment district
- Floors 2-4 are comprised of office space and are completely leased to The Dow Chemical Co. with 500± daily employees on site
- Professionally managed with dedicated on-site maintenance and professional space planning available
- Building patrons enjoy on-site parking and convenient public transportation
- East End is walking distance to Dow Diamond, as well as The H Hotel and Conference Center with nearby attractions including Dow Chemical Founder's Garden and the Midland Area Farmers Market
- Area restaurants include Maru Sushi & Grill, State Street Café, Rancheritos, Basil Thai Bistro, Crepes Et Amis, Pizza Baker, Molasses Smokehouse and Bar, Gratz Midland, Aster, One Eighteen, Cafe Zinc, Pizza Sam's and Proper Taco.

\$21.00

PSF/YR, NNN

FOR MORE INFORMATION:

Eric F. Rosekrans, CCIM, CPM

Executive Vice President

Direct: 517 319-9209

eric.rosekrans@martincommercial.com

Thomas Jamieson, SIOR

Senior Vice President, Office Advisor

Direct: 517 319-9235

thomas.jamieson@martincommercial.com

© 2023 MARTIN COMMERCIAL PROPERTIES, 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. MARTIN COMMERCIAL PROPERTIES AND THE MARTIN LOGO ARE SERVICE MARKS OF MARTIN COMMERCIAL PROPERTIES, INC. ALL OTHER MARKS DISPLAYED ON THIS DOCUMENT ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. PHOTOS HEREIN ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. USE OF THESE IMAGES WITHOUT THE EXPRESS WRITTEN CONSENT OF THE OWNER IS PROHIBITED.

1111 Michigan Ave., Ste 300

East Lansing, MI 48823

517 351-2200

martincommercial.com

FLOOR PLAN:

2 Minutes

Walk to Founders Park and Dow Gardens

3 Minutes

Walk to Dow Diamond

11 Minutes

Walk to The Tridge

0.5 Miles

To The H Hotel & Conference Center

2.4 Miles

To Northwood University

18 Miles

To Bay City

Walking Distance

To Downtown Midland amenities, restaurants and attractions

TRAFFIC COUNTS

M-20	23,121 VPD
Buttles St	11,822 VPD
Poseyville Rd	17,819 VPD

DEMOGRAPHICS

Proximity	1-Mile	3-Mile	5-Mile
Average Household Income (2023)	\$69,943	\$102,984	\$114,554
Company HQ Employees	27.9%	15.4%	11.6%
White Collar Workers	56.5%	66.1%	66.4%

