

Free Standing Building on the corner of Milwaukee Avenue & Richmond Street

2427 N. Milwaukee Avenue

Trevor Jack
312.275.3128 | trevor@baumrealty.com

Tracy Tepper
312.275.3135 | tracy.tepper@baumrealty.com

2427 N. MILWAUKEE AVENUE

Site Highlights

- ▶ 6,000 SF free standing building for lease on the corner of Milwaukee Avenue & Richmond Street
- ▶ Excellent frontage along Milwaukee, Logan Square's main pedestrian highway and retail corridor
- ▶ Parking lot available
- ▶ Basement space included
- ▶ Wide sidewalks provide for great outdoor seating potential
- ▶ Located by the new Logan's Crossing Development with a proposed 275 residential units
- ▶ New construction underway along Milwaukee Avenue will bring approximately 648 new residential units to Logan Square

Demographic Summary

	RADIUS		
	0.25 MI	0.50 MI	1.00 MI
Average HHI	\$73,735	\$68,759	\$64,536
Daytime Population	2,198	8,185	34,811
Residential Population	4,384	17,403	71,721

Trevor Jack
312.275.3128
trevor@baumrealty.com

Tracy Tepper
312.275.3135
tracy.tepper@baumrealty.com

2427 N. MILWAUKEE AVENUE

1 FIRST FLOOR PLAN

2 BASEMENT PLAN

TRAFFIC COUNTS
12,000 VPD
on N. Milwaukee Avenue

2015 CTA LOGAN SQUARE BLUE LINE STATION TOTALS:
2.3 M Riders
Average Annual Riders

6,972 Riders
Average Weekday Riders

Trevor Jack
312.275.3128
trevor@baumrealty.com

Tracy Tepper
312.275.3135
tracy.tepper@baumrealty.com

2427 N. MILWAUKEE AVENUE

Logan Square

Focused around the pedestrian, Logan Square boasts bike and walk friendly streets. Along Milwaukee Avenue, one of the main pedestrian highways: cheap eats, gourmet coffee, scruffy dive bars and artisanal cocktail lounges can be found. Some may say it's a recipe for a hipster haven but many socio-economic groups come together to form a diverse, grounded community. In Logan Square, a strong neighborly connection is apparent from active preservation groups to community gardens and a locally-run farmers market. With an emphasis on locality: ingredients are sourced locally at their buzz-worthy restaurants; corner taps tout local, craft brews; galleries showcase local artists; and concerts and streets festivals promote local, upstart bands.

At the heart of this community is the "square" of Logan Square. It comes together at the intersection of Kedzie and Logan Boulevard, where a circle interchange meets with Milwaukee Avenue. The boulevards are widened thoroughfares that are set apart by grassy, landscaped medians and tall, stately trees that border both its sides. The neighborhood has four boulevards in total and these link together to form Chicago's Emerald Necklace, an expansive system of interconnected parks and streetscapes.

Gaslight Coffee Roasters

The Whistler

Owen + Alchemy

Trevor Jack
312.275.3128
trevor@baumrealty.com

Tracy Tepper
312.275.3135
tracy.tepper@baumrealty.com

2645 N. Milwaukee Avenue

Walk Score:

Walker's Paradise
Daily errands do not require a car.

Transit Score:

Excellent Transit – 0.3 mile from the CTA Logan Square Blue Line Station and steps from CTA 56 Milwaukee bus stop

Bike Score:

Biker's Paradise
Flat with excellent bike lanes.

2427 N. MILWAUKEE AVENUE

Emporium

Hopewell Brewing

Trevor Jack
312.275.3128
trevor@baumrealty.com

Tracy Tepper
312.275.3135
tracy.tepper@baumrealty.com

Milwaukee Avenue Corridor Development

Explosive Growth

There are more than 1,100 residential units, the majority of them apartments, spread over at least 20 projects that are either under construction or have been proposed in the neighborhood, bringing a new demographic and feel to Logan Square. The influx of housing is expected to bring thousands of new residents to the neighborhood along with money that never made its way to Logan Square during the last housing boom before the recession hit.

New businesses along Milwaukee Avenue include fashion boutiques and numerous trendy restaurants, bars and breweries.

Hairpin Lofts – 40 Units Renovated

2799 N. Milwaukee – 99 Units Renovated

Urban Orchard Project – Proposed

Logan's Crossing – 275 Units Proposed

MiCa – 253 Units

L – 120 Units

Congress Theatre – \$55M Renovation

The Western – 44 Units

Free Standing Building on the corner of Milwaukee Avenue & Richmond Street

2427 N. Milwaukee Avenue

Additional Logan Square leasing opportunities:

2645 N. Milwaukee Avenue
±3,585 SF on Milwaukee Avenue
½ block from Blue Line

For more information contact:

Trevor Jack
312.275.3128
trevor@baumrealty.com

Tracy Tepper
312.275.3135
tracy.tepper@baumrealty.com

© 2016 All information supplied is from sources deemed reliable and is furnished subject to errors, omissions, modifications, removal of the listing from sale or lease, and to any listing conditions, including the rates and manner of payment of commissions for particular offerings, the terms of which are available to principals or duly licensed brokers. This information may include estimates and projections with respect to future events, and these future events may or may not actually occur. Such estimates and projections reflect various assumptions concerning anticipated results. While we believe these assumptions are reasonable, there can be no assurance that any of these estimates and projections will prove to have been correct. Therefore, actual results may vary materially from these forward-thinking estimates and projections. Any square footage dimensions set forth are approximate.