

90 PARK

VORNADO
REALTY TRUST

90 Park Avenue Redeveloped

90 Park Avenue is a one million square foot Class A building owned by Vornado Realty Trust.

Vornado has commenced an approximate \$60 million building-wide renovation to transform 90 Park into a state-of-the-art, Class A building, in line with other recently redeveloped Vornado buildings including: 330 Madison Avenue, 1290 Avenue of the Americas and 888 Seventh Avenue.

Renovation & Modernization of a Classic Midtown Park Avenue Building

90 Park's redevelopment will be characterized by a classic and modern lobby renovation designed by MOED de ARMAS & SHANNON, featuring brand new elevator interiors, destination dispatch and a completely updated mechanical engineering and plumbing system throughout the building. The comprehensive redevelopment also includes:

- New electric chiller and upgraded steam chillers
- New low-profile induction units and unit covers on every floor
- New turnstiles
- Extended base building HVAC hours
8am-8pm M-F
8am-1pm Saturday
- Tenant proprietary generator
- New first-class restrooms on every floor

New Lobby Storefront and Entrance (Artist Rendering)

New Lobby Storefront and Entrance (Artist Rendering)

Renovated Lobby Interior (Artist Rendering)

90PARK

90PARK

New Lobby Storefront and Entrance (Artist Rendering)

New Elevator Cabs (Artist Rendering)

Stacking Plan

- 2 large blocks available
- Multiple boutique tower floors with views
- 5 terraces to be built on spec

Multiple Opportunities for Private Ground Floor Lobbies

2 distinct private ground floor lobbies that can connect directly to the entire 2nd and 3rd floors

1,674 RSF on Park Avenue
805 RSF on 40th Street

Private Tenant Lobby on Park Avenue

Artist Rendering

(Artist Rendering)

2nd Floor Plan

3rd Floor Plan

8th Floor Plan

8th Floor with Terrace

Base Floor • Amenity Space

Artist Rendering

Partial 9th Floor Plan

90PARK

90PARK

Open Testfit Plan with Perimeter Offices

Base Floor • Open Layout

Artist Rendering

Open Testfit Plan with Interior Offices

Creative Open Testfit Plan

12,500 RSF Midrise Suite with Private Terrace Overlooking Park Avenue

Artist Rendering

Midrise Floor with Terrace

13th Floor with Terrace (Artist Rendering)

Tower Floor with Unobstructed Views

Artist Rendering

Tower Floor Core & Shell Plan

Tower Floor Testfit Plan

Open Plan with Perimeter Offices

seats	
● Offices	14
● Workstations	30
Total Seats	44
RSF	13,178 RSF
● Conference / Meeting Seats	50

Tower Floor Testfit Plan

Open Plan with Interior Offices

seats	
● Offices	16
● Workstations	80
Total Seats	90
RSF	13,878 RSF
● Conference / Meeting Seats	28

19th Floor Plan with Terrace

19th Floor with Terrace

Tower Floor Views

Tower Floor Views

90 PARK'S LOCATION AND NEIGHBORHOOD

Located on Park Avenue between 39th and 40th Street, 90 Park is at the center of the Grand Central and Bryant Park submarkets and a close walk to Gramercy and Flatiron.

90 Park is 2 blocks away from Grand Central Station and within a short walking distance to Penn Station and the Port Authority.

COFFEE

1	Aroma Espresso Bar
2	Starbucks
3	Silverleaf
4	2 Beans
5	Gregory's Coffee

BREAKFAST

6	Naples 45
7	Pershing Square

EVERYTHING FOR LUNCH

8	The Shop at Andaz
9	Park Avenue Tavern
10	Lexington Brass
11	Chop't Creative Salad
12	Butterfield 8
13	Pret A Manger
14	4 Food
15	Moonstruck Diner
16	Dig Inn
17	Local Thyme
18	Essen

SANDWICH

19	Bloom's Delicatessan
----	----------------------

BOWL OF PASTA

20	Cipriani Dolci
21	Nanni's Restaurant
22	Pietro's
23	Naples 45 Ristorante

BURGERS

24	The Capital Grille
25	Benjamin's Steakhouse
26	Beer Bar
27	Pershing Square
28	Rare Bar & Grill

OUTDOOR DINING

29	Southwest Porch
30	Bryant Park Grill
31	Rare View Rooftop Lexington

STEAKS

32	Michael Jordan's Steakhouse
33	Sparks Steak House
34	Benjamin Steakhouse
35	Bobby Van's Grill & Steakhouse
36	STK Midtown

SEAFOOD

37	Oyster Bar at Grand Central
38	Koi
39	Hakubai at Kitano
40	Sushi Yasuda
41	Dock's Oyster Bar & Seafood Grill
42	Zuma

COCKTAILS

43	Madison & Vine
44	Cellar Bar
45	Park Avenue Tavern
46	The Bar Downstairs
47	Butterfield 8

FITNESS

48	Blink Fitness
----	---------------

90 Park Avenue Sustainability Program Includes:

- Targeting LEED for Existing Buildings Silver Certification
- Tracking of utility consumption through ENERGY STAR Portfolio Manager
- Comprehensive green cleaning program with BMS LLC
- Comprehensive recycling and waste diversion programs with a diversion ratio of 83%
- Semi-annual air testing for Indoor Air Quality
- Real-time energy management software for tenants (Energy Information Portal)
- Implementing water reduction measures to reduce consumption by 30 – 40%
- Construction and demolition guidelines incorporating key sustainability practices throughout renovation process
- Located near key mass transit lines to facilitate various means of alternative commuting
- Available rebates and incentives for tenants through Con Edison and/or NYSERDA

Vornado's Nationally recognized, industry-leading sustainability program:

- Over 30 million square feet LEED certified buildings
- Over 25 million square feet Energy Star labeled buildings
- NAREIT Leader in the Light Gold award, 4th year in a row
- Named EPA Energy Star Partner of the Year 2013 and 2014
- Newsweek's "Top 100 Greenest Companies" - ranked 1st among Real Estate Companies
- Ranked #1 among diversified U.S. REITs in the Global Real Estate Sustainability Benchmark (GRESB)
- Recently awarded the BOMA Earth Pinnacle Award for Two Penn Plaza
- New York City's largest commercial co-generation plan installed at One Penn Plaza

Building Facts

LOCATION

The building is located on the West side of Park Avenue between 39th Street and 40th Street two blocks south of Grand Central

YEAR BUILT

1964

ARCHITECT

Emery Roth

RENOVATION

2015 Moed De Armas & Shannon - Full lobby and storefront redevelopment featuring brand new destination dispatch elevators, new electric chiller and upgraded steam chillers, new low profile induction units and covers on every floor, new turnstiles, extended base building HVAC hours, tenant proprietary generator, and new first-class restrooms.

LOBBY ENTRANCE

Main entrance on Park Avenue

BUILDING SIZE

Approximately 990,000 SF

FLOORS

41

FLOOR SIZES

Floors 2-11 44,000 SF; Floors 12-14 30,000 SF; Floors 15-18 25,000 SF; Floors 19-41 13,000 SF

FLOOR LOADS

50-175lbs per SF

LOADING DOCK

Located on the 39th street side

CEILING HEIGHTS

Slab-to-slab
10ft 10in - Typical Office
15ft 5in - Floor 9 and 26
Typical finished ceilings 9ft 10in on perimeter

ELECTRICITY

8 Watts per USF of power per floor exclusive of base building HVAC; expandable to meet individual needs

EMERGENCY LIGHTING AND POWER

Landlord installed a new 1,500 KW generator for life safety and proprietary use

ELEVATORS

18 Passenger Cars (Destination Dispatch), 3 Freight Cars

HVAC

Central plant extended HVAC hours: Monday through Friday 8:00AM to 8:00PM and Saturday 8:00AM to 1:00PM

SECURITY

24 hours, 7 days a week, turnstile card key access

SPRINKLERS

The building is fully sprinklered

TELECOM

Verizon, Cogent, MCI, Level 3 RCN, Reliance, Direct TV, Optimum Light Path
There are three separate points of entry (POE) for providers

ADDITIONAL SERVICES

New bike room with showers and changing rooms
ICON Parking garage (ISO cars)
Onsite Starbucks

Leasing Contacts

Josh Glick

SENIOR VICE PRESIDENT,
LEASING

212.894.7413
jglick@vno.com

Andrew Ackerman

VICE PRESIDENT,
LEASING

212.894.7425
aackerman@vno.com

Jared Silverman

DIRECTOR,
LEASING

212.894.7458
jsilverman@vno.com

Disclaimer: All information is from sources deemed reliable, however no representation or warranty is made to the accuracy thereof. Property information is submitted subject to errors, omissions, change of conditions prior to sale or lease or withdrawal without notice. Unauthorized use or reproduction of the images, renderings, plans and other depictions of such included properties and projects is strictly prohibited.

90PARK

VORNADO
REALTY TRUST