

116 HUNTINGTON
BACK BAY

SIGNIFICANT RENOVATION UNDERWAY, DELIVERING END 2016

AN UPDATED CLASSIC

An extensive redesign of the lobby, exterior, terraces and exterior make 116 Huntington the premier Back Bay office building. Inspired by timeless Italian architecture and furnishings, tailored lines merge with modern amenities in a tasteful palate.

TAILORED. TIMELESS. CLASSIC.

15-story, 270,000sf Class-A office building

Freestanding with sweeping views of the Back Bay and Charles River

Parking garage on-site

24/7 Security

Cab Stand at front of building

Lucca Back Bay restaurant in building

Located in the Back Bay across from Copley Place shopping

Accessible transit

AT THE CENTER OF WORLD CLASS RESTAURANTS, SHOPPING, HOTELS
AND A LIVELY NEIGHBORHOOD

● RESTAURANTS

1. Towne
2. Au Bon Pain
3. Capital Grille
4. The Cheesecake Factory
5. Wagamama
6. Top of the Hub
7. 5 Napkin Burger
8. Bar Boulud
9. L'Espalier
10. Teavana
11. Haru
12. Brasserie JO
13. Abe + Louis
14. Champion's
15. Starbucks

● HEALTH WELLNESS

16. Legal Sea Foods
17. Lucca Back Bay
18. Post 390
19. Eatly at Prudential Center - Coming Soon

● SHOPPING

1. Shops at Prudential Center
2. Lord & Taylor
3. Saks Fifth Avenue
4. Neiman Marcus
5. Copley Place
6. Apple Store
7. Louis Vuitton
8. Shaw's Market

● HOTELS

1. Equinox
2. Healthworks Fitness
3. Boston Sports Club
1. Marriott Hotel
2. Westin - Copley Place
3. Sheraton Boston Hotel
4. Hilton Boston Back Bay
5. Mandarin Oriental Boston
6. Fairmont Copley Plaza
7. Colonnade Hotel

Ⓟ Public Parking

Excellent access to commuter rail, bus, Orange and Green MBTA lines,
Massachusetts Turnpike and Route 93

BOUTIQUE BACK BAY

116 Huntington Avenue is a 15-story 270,000sf class-A freestanding office building in Boston's Back Bay with on-site parking. Tailored lines merge with modern amenities in a tasteful palate.

7TH FLOOR

4,617 sf Available

Not to scale

■ Available ■ Core □ Occupied

5TH FLOOR

5,794 sf Available

Not to scale

■ Available ■ Core □ Occupied

6TH FLOOR

20,182 sf Available

Not to scale

■ Available ■ Core □ Occupied

10TH FLOOR

12,264 sf Available

Not to scale

■ Available ■ Core □ Occupied

TWO CONTIGUOUS FLOORS AVAILABLE
FLOORS 14 & 15

Endless customization options to tailor to your company's brand. Create a striking bespoke space atop Back Bay's premier office address.

Top two contiguous customizable floors with striking oculus window

High ceilings

Dedicated-call elevator

Abundant natural light

Efficient floorplates

Wrap-around terraces overlooking the Back Bay and Harbor from the 15th floor

Customization opportunities

IMAGINE THE POSSIBILITIES

14TH FLOOR

17,683 sf Available

Not to scale

■ Available ■ Core □ Occupied

15TH FLOOR

7,683 sf Available

Not to scale

■ Available ■ Core □ Occupied ▤ Terrace

Together totaling 25,366 square feet

Available together for customization by single occupant

.....

A timeless classic in the heart of Boston's back bay on Huntington Avenue with Copley place and the Prudential Center next door, 116 Huntington is at the center of world-class restaurants, shopping, hotels and a lively neighborhood.

.....

116 HUNTINGTON AVE | BOSTON, MA 02116
116HUNTINGTON.COM

Dave Martel	617.863.8525	dmartel@ngkf.com
Gil Dailey	617.863.8551	gdailey@ngkf.com
Jim Brady	617.863.8570	jbrady@ngkf.com

