

917

W. 18TH ST

PILSEN

FOR LEASE

917 W. 18th Street

In partnership with Villa Capital Partners, NelsonHill is pleased to present 917 W. 18th Street, a new 44,000 SF brick & timber redevelopment for lease. The property is in a convenient and prominent location in the heart of the thriving Pilsen neighborhood.

The five story building will consist of two floors of retail space, with four floors of office. The well thought out design will provide each tenant, regardless of size, the look and feel of high end office/retail space, with multi-zoned climate control, operable windows, access to bike storage and parking.

BUILDING HIGHLIGHTS

- Exposed Brick & Timber beam
- Unencumbered views of downtown
- Abundant natural light with newly installed windows on all four sides of building
- Bike storage room
- Opportunities for exterior branding / signage
- 20 Car parking lot
- One mile from CTA 18th St. Pink Line & Halsted St. Orange Line
- Located on the new Paseo Public Trail
- Interstate access to downtown, McCormick Place and Museum Park
- 5 minute walk to Metra Halsted St. Station

SPECIFICATIONS

BUILDING SIZE	44,000 SF
STORIES	5
DIVISIBILITY	1,500 SF
MAX CONTIGUOUS OFFICE	27,760 SF
PARKING	20 SPACES
LEASE RATE(S)	\$16.00 - \$22.00 PSF MODIFIED GROSS
TERM	3 OR 5 YEARS

917 W. 18th Street DISTANCE MAP

CTA PINK LINE

- 20 MIN WALK
- 5 MIN BIKE
- 5 MIN BUS

CTA ORANGE LINE

- 20 MIN WALK
- 5 MIN BIKE
- 5 MIN BUS

METRA

- 5 MIN WALK
- 2 MIN BIKE

OGILVIE

- 13 MIN BIKE
- 9 MIN DRIVE
- 12 MIN BUS

DAN RYAN EXPRESSWAY

- 2 MIN DRIVE

EISENHOWER EXPRESSWAY

- 10 MIN DRIVE

PASEO BIKE TRAIL

- 0 MIN BIKE

NEAREST DIVVY

- 1 MIN WALK

All information contained herein is from sources deemed reliable and is submitted subject to errors, omissions and to change of price or terms without notice.

RETAIL FOR LEASE

917 W. 18th Street

FIRST FLOOR PLAN

S SANGAMON ST
PASEO BIKE TRAIL

LOWER LEVEL FLOOR PLAN

S SANGAMON ST
PASEO BIKE TRAIL

RETAIL SPACE FEATURES

- 5,846 RSF of first floor with additional 4,304 RSF of lower level space
- Newly installed windows & storefront floods space with natural light
- Exterior branding / signage available
- Private retail entrance with enclosed vestibule
- 13' Ceiling height (1st Floor)
- 12' Ceiling height (Lower Level)
- Rear loading with 8' x 8' overhead door

- 400-Amps dedicated to 1st Floor and Lower Level
- Dedicated HVAC / VAV for 1st Floor and Lower Level; individually metered
- Natural light from new windows on West, North and East sides of space
- 3 North-facing & 3 West-facing storefronts
- Maximum exposure to street traffic on 18th Street
- Lower level space with new windows; ideal for back of house/operations
- Exposed timber columns

ASKING RATE: \$18.00 - \$22.00 NNN / RSF

OFFICE FOR LEASE

917 W. 18th Street

UPPER FLOOR PLANS (SINGLE TENANT LAYOUT)

S SANGAMON ST

PASEO BIKE TRAIL

UPPER FLOOR PLANS (MULTI-TENANT LAYOUT)

S SANGAMON ST

PASEO BIKE TRAIL

OFFICE SPACE FEATURES

- 6,940 RSF single floor foot plates
- Small suites available (1,750 - 3,000 RSF)
- Polished concrete floors, exposed brick and timber
- Abundant natural light on all four sides of building
- High end finishes in lobby, common areas and restrooms
- New windows installed on all four sides
- Customized build-out packages offered

- 11'-12' Ceiling heights
- Multiple opportunities for prominent exterior branding / signage
- Unencumbered views of downtown & Pilsen
- New high efficiency HVAC, individually controlled by tenant with multi-zone climate control
- 2400-Amp service

ASKING RATE: \$18.00 - \$20.00 / RSF MODIFIED GROSS

NOTE: Window locations may vary per floor

PILSEN

**LOFT OFFICE
REDEVELOPMENT
FOR LEASE**

917
W. 18TH ST
PILSEN

ACTUAL VIEWS

NelsonHill
Creating Maximum Value in Real Estate

CONTACT

NelsonHill
Creating Maximum Value in Real Estate

ZACH J. PRUITT

312-436-2976

Zach@NelsonHill.com

NICHOLAS J. SCHAEFER

312-781-6499

NSchaefer@NelsonHill.com