

LakeView Corporate Park Highway 165 (104th Street) and 88th Avenue Pleasant Prairie, Wisconsin 53158


BUSINESS PARK HIGHLIGHTS

Located midway between Chicago and Milwaukee on Interstate-94 in Pleasant Prairie, Wisconsin, LakeView Corporate Park is a master-planned, mixed-use development offering industrial, office and retail property. Few locations can match LakeView's amenities and logistical advantages.

LakeView offers a lower-cost operating environment in a beautiful, spacious, park-like setting that allows access to the greater Chicago and Milwaukee marketplaces by interstate highway and to the larger marketplace via air and rail. Access to a diverse labor pool of more than 3 million people is just the beginning. Resident companies also enjoy:

- Travel time 45 minutes to Chicago's O'Hare Intl Airport & 25 minutes to Milwaukee's Mitchell Intl Airport
- Travel times of less than 10 minutes each to either Kenosha Regional Airport or Waukegan Regional Airport
- Immediate interstate access
- Lower land and development costs
- Competitive business taxes and pro-business environment
- Attractive utility rates
- Fiber optic and high-speed internet communication available
- Fully improved sites (Lake Michigan water and municipal utility services)
- Protective covenants to ensure long-term investment value
- Union Pacific Railroad and Canadian Pacific Railroad service at many sites
- Close proximity to UPS and FedEx
- Ample sewer and water capacity
- Close proximity to University of Wisconsin-Parkside, Carthage College and Gateway Technical College


AVAILABLE SITES

LOT #	ACRES	POTENTIAL BLDG SF
22	10.16	150,000
- 40	16.67 SO	LD 276,000
48	7.47	119,914
-51	6.33 SO	LD 104,400
60	16.26	200,117
-66	12.22 SO	LD 211,455
83	27.50	249,233
103	4.11	60,000
106	33.90	622,020
107	15.80	218,500
-115	8.73 SO	LD 145,000
-119	5.65 SO	LD 75,000

OWNED & DEVELOPED BY


EXCLUSIVELY MARKETED BY

CBRE


EXCLUSIVELY MARKETED BY

CBRE

Sam Badger, SIOR +1 847 310 2099 sam.badger@cbre.com

Whit R Heitman +1 847 624 4947 whit.heitman@cbre.com Brad Weiner +1 630 956 3650 brad.weiner@cbre.com

Jared Paff +1 847 274 1444 jared.paff@cbre.com OWNED & DEVELOPED BY


