

Category: Broker Transaction - Industrial

Bob's Discount Furniture at Heartland Corporate Center - Building II
21215 S.W. Frontage Road
Shorewood, IL 60404

Property Description

Bob's was entering a new market and needed distribution/warehouse space to support new store openings slated for 1Q 2016. After conducting an exhaustive market search, given limited inventory, and negotiating an incentives package with the State, JLL found a cost-effective solution in the 751,966 s.f. Heartland Corporate Center that exceeded client expectations and fulfilled their warehousing and distribution requirements. With the tight timeline required to equip the facility in order to support the store opening dates, the entire site selection, incentive and lease negotiation process was completed in the span of three months.

Landlord Seller Broker (s)

David Bercu, Matthew Stauber
Colliers International

Tenant Buyer Broker (s)

Mike Bennett, Meredith O'Connor, Trevor Ragsdale
JLL

Total Project Cost: \$39,854,654.88

Total Project Square Footage: 751,966 s.f.

Category: Broker Transaction - Industrial

Creative Werks at 1350 Munger Road
1350 Munger Road
Bartlett, IL 60103

Property Description

The Colliers International team of Brian Kling, Charles Canale, and Dominic DeRose represented Victory Land Group in the sale and Exeter Property Group in the subsequent marketing and long-term lease of a 400,000 s.f. distribution facility at 1350 Munger Road in Bartlett, IL. After only 90 days, the \$24 million sale transaction closed to Exeter Property Group. Exeter hired the same Colliers team and within just two months, the Colliers team presided over a bidding war between three, high quality, full-building users with one, Creative Werks, quickly agreeing to a \$16 million lease of the entire building on a 12-year term at higher than underwritten rates.

Landlord Seller Broker (s)

Charles Canale, Dominic DeRose, Brian Kling
Colliers International

Tenant Buyer Broker (s)

Matthew Mulvihill, Calum Payne, Kevin Segerson
CBRE

Total Project Cost: \$16,000,000

Total Project Square Footage: 400,000 s.f.

Category: Broker Transaction - Industrial

E-Commerce Client at Laraway Crossings
401 Laraway Road
Joliet, IL 60433

Property Description

Laraway is a 475,104 s.f. state of the art distribution center located in the Laraway Crossings Business Park in Joliet, IL. The expansion land adjacent to the building is the key feature that attracted the E-Commerce Client to the property as it allowed the flexibility to provide 800 car parking stalls, 200 trailer parking stalls, and ingress/egress lanes for both cars and trucks thru a security checkpoint. This transaction marks this E-Commerce Client's entry into the State of Illinois, which includes significant capital investment and the hiring of nearly 1,000 new employees.

Landlord Seller Broker (s)

Sean Henrick, Chris Lydon
Cushman & Wakefield

Tenant Buyer Broker (s)

Zach Bode, Jason West
Cushman & Wakefield

Total Project Cost: \$19,000,000

Total Project Square Footage: 475,104 s.f.

Category: Broker Transaction - Industrial

Ikea Distribution Center at 501 International Parkway
501 International Parkway North
Minooka, IL 60447

Property Description

CBRE assisted IKEA Distribution Services, Inc. in the lease of 849,691 s.f. at 501 International Parkway North in Minooka, IL, from Prologis. Ikea Distribution Services is a division of The IKEA Group, which operates throughout the whole value chain from product development to production, distribution and retail. This includes manufacturing units, trading offices, customer distribution centers and stores. This was the furniture manufacturer's first distribution center in Chicago and will serve seven Midwest stores.

Landlord Seller Broker (s)

Charles Canale
Colliers International

Tenant Buyer Broker (s)

Ryan Bain, Zachary Graham, Traci Buckingham Payette, Keith Puritz
CBRE

Total Project Cost: \$7,044,390

Total Project Square Footage: 849,691 s.f.

Category: Broker Transaction - Industrial

M&R Printing Equipment at 440 Medinah Road
440 Medinah Road
Roselle, IL 60172

Property Description

M&R Printing Equipment, the world's largest manufacturer of screen printing equipment, signed a 14-year, 319,885 s.f. lease in Roselle, IL, doubling their manufacturing capacity and immediately adding 400 manufacturing & engineering jobs to the Village of Roselle with an additional 200 jobs anticipated in the near future. The \$20 million lease represents one of the largest industrial transactions in terms of Illinois job retention. The transaction included consolidation of two manufacturing plants, and relocating the corporate headquarters. Improvements in the conversion of the existing warehouse building to manufacturing use included: increased employee amenities, adding over 100 additional parking spots, electrical service, and fiber optic distribution. The 480,885 s.f. campus is owned by TA Realty.

Landlord Seller Broker (s)

Daniel Leahy, Eric Tressler
NAI Hiffman

Tenant Buyer Broker (s)

Jeff Blake
Paine Wetzel Associates

Total Project Cost: \$20,000,000

Total Project Square Footage: 319,885 s.f.

Category: Broker Transaction - Industrial

Saddle Creek Logistics Build-To-Suit at CenterPoint Intermodal Center
2550 Logistics Drive
Joliet, IL 60436

Property Description

Saddle Creek Logistics, a third party logistics provider, signed a 127-month lease in April 2015 for a 1.1 million s.f. build-to-suit facility at CenterPoint Intermodal Center in Joliet, IL. Saddle Creek was a tenant at the campus, leasing 590,000 s.f., but chose to expand their campus presence due to its proximity to the Union Pacific's intermodal ramp and access to the interstate highway network which allows for increased container movement to their operations resulting in faster service to their logistics clients. The building will feature 14,670 s.f. of office, 328 trailer parking stalls and 378 car parking stalls. The project will create 250 jobs with 200 permanent workers to be based in the warehouse. Developer: CenterPoint Properties; Architect: Cornerstone; General Contractor: Morgan Harbour

Landlord Seller Broker (s)

Daniel Leahy, Adam Roth
NAI Hiffman

Tenant Buyer Broker (s)

Jack Cozzie
Newmark Grubb Knight Frank

Ladson Montgomery
Newmark Grubb Phoenix Realty Group

Total Project Cost: \$37,500,000

Total Project Square Footage: 1,114,575 s.f.

Category: Broker Transaction - Industrial

United States Postal Service at 2525 Busse Road
2525 Busse Road
Elk Grove Village, IL 60007

Property Description

The United States Postal Service, a tenant of CenterPoint Properties' facility at 2525 Busse Road, Elk Grove Village, IL, was represented by Michael Sedjo and Tom Sorrell of CBRE in a 10-year lease renewal transaction. The U.S.P.S. has been a CenterPoint tenant since 2004 at this location, leasing 453,000 s.f. of the 887,463 s.f. facility. The lease terms are in effect from 2015, expiring 2025 with a total lease value of \$26,103,390.

Landlord Seller Broker (s)

NONE

Tenant Buyer Broker (s)

Michael Sedjo, Tom Sorrell
CBRE

Total Project Cost: \$26,103,390

Total Project Square Footage: 453,000 s.f.

Category: Broker Transaction - Industrial

Whirlpool at Clarius Park Joliet
3851 Youngs Road
Joliet, IL 60436

Property Description

Whirlpool's 752,410 s.f. lease at Clarius Park Joliet is the largest non-built-to-suit industrial lease, on a square footage basis, in the Chicago area in 2015. This deal exemplifies leading manufacturers' commitment to the Chicago area as a proven industrial market with excellent transportation infrastructure, cost advantages and proximity to a huge consumer base. Whirlpool selected the site, developed by Clarius Partners and JP Morgan, for its close proximity to both the UP and BNSF intermodal facilities. Clarius Park Joliet Building 1 is a 1,001,184 s.f., LEED Silver, Class A distribution center.

Landlord Seller Broker (s)

Michael Connor, Grant Glattly, Trevor Ragsdale
JLL

Tenant Buyer Broker (s)

Steve Ostrowski, Trevor Ragsdale, Keith Stauber
JLL

Total Project Cost: \$26,500,000

Total Project Square Footage: 752,410 s.f.