

Lowest Long-Term Real Estate Taxes in Metro Chicago!

Build-to-Suit Opportunities: 7-26 acres

- TIF benefits include 75% rebate of real estate taxes through 2023. Current fully-assessed taxes are approximately \$0.41 PSF.
- Located appr. 8 miles south of I-80 in Will County, IL along I-57, ideal for regional and national distribution.
- Located within 250 acre, master-planned business park.
- Great access to I-57 at both Monee-Manhattan Road and Sauk Trail Road.
- 9 miles to proposed Crete Intermocal (UP & CSX)
- 18 miles to CN Intermodal Yard in Homewood/Harvey
- 23 miles to UP Intermodal Yard in Joliet (Global 4)
- 24 miles from downtown Chicago
- 26 miles to BNSF Intermodal Yard in Elwood
- 30 miles to CSX Intermodal Yard in Bedford Park

702 COMMERCE CENTER DRIVE

University Park, Illinois

For more info, please contact:

BRIAN C. VANOSKY
773-355-3023
bvanosky@lee-associates.com

JEFFREY J. JANDA, SIOR
773-355-3015
jjanda@lee-associates.com

JUSTIN P. FIERZ
773-355-3016
jfierz@lee-associates.com

9450 W. Bryn Mawr Avenue, Suite 550
Rosemont, Illinois 60018
Main (773) 355-3000
www.lee-associates.com

A Development of:

With more than \$5 billion in assets, USAA Real Estate Company provides co-investment, acquisition, build-to-suit and development services for corporate and institutional investors.

Specializing in office, medical office, industrial, public sector, retail, land and hotel properties, we offer outstanding opportunities to invest, sell or lease commercial properties in major national markets.

With a commitment to excellence in service, we deliver real estate and business solutions in a manner that reflects the values of our parent company, USAA, a worldwide insurance and financial services organization.

- Our complete development expertise ensures rapid financing and development.
- Our build-to-suit clients include Igloo Products Corp., Clorox, Kraft Foods, Federal Express, AT&T, IBM and many others.
- Our co-investment partners include some 36 foreign and domestic institutional parties.
- We manage and supply leasing services to an aggregate portfolio exceeding 47 million square feet of commercial real estate nationwide.
- Our portfolio returns compare favorably to the National Council of Real Estate Investment Fiduciaries (NCREIF) indexes.

