

MARKET SQUARE

C R O S S I N G

RECREATION
COMMUNITY
RESIDENTIAL
RETAIL

MATTESON, IL

THE NEW CROSSROADS OF FUN, FRIENDS AND FAMILY

A prime 50-acre multi-use redevelopment in Matteson, Illinois

VISION

Market Square Crossing is a brand-new, revolutionary mixed-use community in one of the most vibrant villages in Chicago's south suburbs. Land use opportunities include recreational/sports, office, residential for sale, residential for lease, hotel and retail. This is a high visibility, high auto traffic site in the heart of the Village of Matteson.

AREA DEMOGRAPHICS

MILES	RESIDENTIAL POP.	AVG. HHI
3	64,609	\$73,900
5	161,852	\$76,208
10	517,361	\$78,470

PROPERTY FEATURES

- Includes 2.5-acre Community Square and 31 acres of sports, community and recreational space
- Area tenants include The Home Depot, Menards, Marshalls, Ross, Bar Louie, Panera, Starbucks, Chipotle, Holiday Inn, Hampton Inn, LA Fitness, Fifth Third Bank
- Cicero Avenue and Lincoln Highway combined 62,900 cpd
- Unique retail, residential, recreational and community opportunities

PROPERTY DETAILS

AVAILABILITY: Immediate

SALES AND LEASE PRICES: Negotiable

PARKING: Ample

DELIVERY CONDITION: Matteson offers financial incentives to promote strong community partnerships

MARKET SQUARE CROSSING

RECREATIONAL

VISIONARY OPPORTUNITY IN MATTESON, IL A PRIME 50-ACRE MULTI-USE REDEVELOPMENT

LOCATION

Conveniently located just 45 minutes from downtown Chicago and in the heart of the Chicago Southland area, Matteson's Market Square Crossing is a premier opportunity for recreational growth. The Matteson market features a young, active family-oriented population and draws from a larger market seeking sports facilities in the region. Matteson includes beautiful homes, friendly neighbors, shopping and dining, great schools, parks and exceptional village services. The Market Square Crossing site will be the premier athletic hub of the Chicago Southland area, attracting a wide range of tournaments and families seeking recreational venues and the amenities that support these venues such as restaurants and retail.

SITE FEATURES

- 50-acre prime redevelopment, can be subdivided down to 1-acre sites
- 30.9 acres of sports and recreational use
- Proposed 613 residential units for sale and lease
- A 2.3-acre Town Center with green space and fountain and outdoor concert venue
- Up to 200,000 SF of available retail space for sale or lease
- 2,500 off street parking spaces
- Pedestrian-friendly, extra-wide sidewalks suitable for outdoor seating
- Bicycle and jogging paths connect to Old Plank Road Trail and attract cyclists

RECREATIONAL SITE DETAILS

AVAILABLE RECREATIONAL SPACE: 30.9 acres of athletic fields and free-standing buildings for sale or for lease.

Ideally suited for both indoor and outdoor ice skating, golf ranges, and team sports such as soccer, football, baseball, lacrosse. Ideal for both indoor and outdoor entertainment venues.

ROADS: Signalized access in 5 separate entrance locations; Accessible by Metra and PACE, I-57, U.S. Rt. 30 (Lincoln Highway), IL 50 (Cicero Ave.), I80/I-294; bicycle/jogging paths

UTILITIES: Ample and suitable for recreational uses

ZONING : PUD

PARKING: Ample for recreational parking ratios

AVAILABILITY: Immediate

SALES AND LEASE PRICES: Negotiable

INCENTIVES: Business Districts, Enterprise Zone, Tax Increment Financing, Cook County property tax reduction

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

MARKET SQUARE CROSSING

RESIDENTIAL

VISIONARY OPPORTUNITY IN MATTESON, IL A PRIME 50-ACRE MULTI-USE REDEVELOPMENT

LOCATION

Conveniently located just 45 minutes from downtown Chicago and in the heart of the Chicago Southland area, Matteson's Market Square Crossing is a premier opportunity for residential growth. Matteson includes beautiful homes, friendly neighbors, shopping and dining, great schools, parks and exceptional village services. The Market Square Crossing site offers a full range of amenities for residents, including treelined pedestrian friendly streets, bicycle trails, recreational facilities, outdoor entertainment venues, and new shops and restaurants. Residential units will flank a beautiful 2.3-acre Town Square green space with fountain.

SITE FEATURES

- 50-acre prime redevelopment, can be subdivided down to 1-acre sites
- Proposed 613 residential units for sale and lease
- A 2.3-acre Town Center with green space and fountain feature
- 30.9 acres of sports and recreational use
- Up to 200,000 SF of available retail space for sale or lease
- 2,500 off street parking spaces
- Pedestrian-friendly, extra-wide sidewalks suitable for outdoor seating
- Bicycle paths connect to Old Plank Road Trail and attract cyclists

RESIDENTIAL SITE DETAILS

AVAILABLE RESIDENTIAL SPACE: The site can be divided into 16 lots for sale and for lease. 613 planned residential units for multi-family and senior housing offering a range of floor plans.

ROADS: Signalized access in 5 separate entrance locations; Accessible by Metra and PACE, I-57, U.S. Rt. 30 (Lincoln Highway), IL 50 (Cicero Ave.), I-180/I-294

UTILITIES: Ample and suitable for residential

ZONING : PUD

PARKING: Ample for residential parking ratios

AVAILABILITY: Immediate

SALES AND LEASE PRICES: Negotiable

INCENTIVES: Business Districts, Enterprise Zone, Tax Increment Financing, Cook County property tax reduction

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

MARKET SQUARE CROSSING

RETAIL

VISIONARY OPPORTUNITY IN MATTESON, IL A PRIME 50-ACRE MULTI-USE REDEVELOPMENT

LOCATION

Conveniently located just 45 minutes from downtown Chicago and in the heart of the Chicago Southland area, Matteson's Market Square Crossing is a premier opportunity for retail growth. Matteson has a trade area of 279,562 within a 7-mile radius and generates a total of \$2.1 billion in sales tax revenue. Matteson includes beautiful homes, friendly neighbors, shopping and dining, great schools, parks and exceptional village services. The Market Square Crossing site is conveniently located off of I-57 and has signalized access in 5 separate entrance locations.

SITE FEATURES

- 50-acre prime redevelopment, can be subdivided down to 1-acre sites
- Up to 200,000 SF of available retail space for sale or lease
- A 2.3-acre Town Center with green space and fountain feature
- 30.9 acres of sports and recreational use
- Proposed 613 residential units for sale and lease
- 2,500 off street parking spaces
- Pedestrian-friendly, extra-wide sidewalks suitable for outdoor seating
- Bicycle paths connect to Old Plank Road Trail and attract cyclists

RETAIL SITE DETAILS

AVAILABLE RETAIL SPACE: Small, medium and large pad sites for sale or lease in both free-standing and in-line formats ranging from 1,000 SF - 200,000 SF

ROADS: Signalized access in 5 separate entrance locations; Accessible by Metra and PACE, I-57, U.S. Rt. 30(Lincoln Highway), IL 50 (Cicero Ave.), I80/I-294

UTILITIES: Ample and suitable for retail

ZONING : PUD

PARKING: Ample for retail parking ratios

AVAILABILITY: Immediate

SALES AND LEASE PRICES: Negotiable

INCENTIVES: Business Districts, Enterprise Zone, Tax Increment Financing, Cook County property tax reduction

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

MARKET SQUARE CROSSING

COMMERCIAL/ COMMUNITY

VISIONARY OPPORTUNITY IN MATTESON, IL A PRIME 50-ACRE MULTI-USE REDEVELOPMENT

LOCATION

Conveniently located just 45 minutes from downtown Chicago and in the heart of the Chicago Southland area, Matteson's Market Square Crossing is a premier opportunity for commercial growth and raising brand awareness through community sponsorship. Matteson includes beautiful homes, friendly neighbors, shopping and dining, great schools, parks and exceptional village services. The Market Square Crossing site will be the new go-to place in Chicago Southland and will greatly increase the number of residents and visitors to the area seeking such uses as hotels, community centers, banquet facilities, recreation halls, and office space.

Market Square Crossing offers companies, families and individuals a unique opportunity to show their community pride through a sponsorship and naming rights program for the Town Square, pavilions, community buildings, benches, bricks and more.

SITE FEATURES

- 50-acre prime redevelopment, can be subdivided down to 1-acre sites
- Up to 200,000 SF of available commercial space for sale or lease
- 2,500 off street parking spaces
- Proposed 613 residential units for sale and lease
- A 2.3-acre Town Center with green space and fountain feature
- 30.9 acres of sports and recreational use
- Pedestrian-friendly, extra-wide sidewalks suitable for outdoor seating
- Bicycle paths connect to Old Plank Road Trail and attract cyclists

COMMERCIAL / COMMUNITY SITE DETAILS

AVAILABLE COMMERCIAL / COMMUNITY SPACE:

Small, medium and large pad sites for sale or lease in both free-standing and in-line formats ranging from 1,000 SF - 200,000 SF for build to suits, retail, hotel, community centers and office uses

ROADS: Signalized access in 5 separate entrance locations; Accessible by Metra and PACE, I-57, U.S. Rt. 30 (Lincoln Highway), IL 50 (Cicero Ave.), I80/I-294

UTILITIES: Ample and suitable for commercial

ZONING : PUD

PARKING: Ample for commercial / community parking ratios

AVAILABILITY: Immediate

SALES AND LEASE PRICES: Negotiable

INCENTIVES: Business Districts, Enterprise Zone, Tax Increment Financing, Cook County property tax reduction

SPONSORSHIP AND NAMING RIGHTS: Negotiable

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

MARKET SQUARE CROSSING

SITE PLAN

*Broker is using information provided by the property owner and does not certify as to its accuracy.
This information is subject to possible errors, omissions, changes of price and withdrawal without notice.

- | | |
|------------------------------|--|
| (A) CHILDRENS MUSEUM | (H) AQUATIC CENTER |
| (B) OUT LOT | (I) FOUNTAIN |
| (C) REC / ARTS / PAC | (J) POTENTIAL REUSE
AS CHILDREN'S REC |
| (D) J.C. PENNEY | (K) ATHLETIC FIELDS |
| (E) MIXED USE / MULTI-FAMILY | (L) RESEARCH / TECH CENTER |
| (F) COMFORT STATION | (P) PARKING |
| (G) OUTDOOR PERFORMANCE AREA | |

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

MARKET SQUARE CROSSING

MATTESON, IL FACTS

MUNICIPAL ADDRESS

Village of Matteson
4900 Village Commons, Matteson, IL 60443
www.villageofmatteson.org
www.facebook.com/thevillageofmatteson
www.twitter.com/matteson1855

GOVERNMENT

Village President, Sheila Y. Chalmers-Currin
6 Board of Trustees & Village Clerk

VILLAGE ADMINISTRATOR CONTACT INFORMATION

Anthony Burton, Village Administrator
708-283-4916
aburton@villageofmatteson.org

POPULATION (YEAR)

Matteson: 19,008 (2010 U.S. Census)

MUNICIPAL BUDGET

\$25 million

AVERAGE HOUSEHOLD INCOME

\$81,326 Matteson

DAYTIME WORKPLACE POPULATION

Matteson: 8,995

EDUCATION ATTAINMENT

Matteson has an above average educated market and surpasses all other areas:
19.6% Bachelor's Degree - US 17.7%
11.3% Master's Degree - US 7.3%"

AVERAGE HOME VALUE

\$181,524

HOMEOWNERSHIP

80% owner-occupied

HOUSEHOLD BUDGET EXPENDITURE

\$3.9 billion (5-mile radius)

PLANNED DEVELOPMENT

Proposed Pete's Fresh Market, two quick service eateries, Repurpose & Renaming of Lincoln Mall into Market Square Crossing, Senior Housing development with Assisted Living, Independent living, and memory care, Medical facility, Streetscape plan, two proposed residential development projects

PERMITTING DATA

Last five years approximately 5,5000 residential and commercial improvement permits and 250 single family permits issued

INCENTIVES AVAILABLE

Business Districts, Enterprise Zone, Façade Improvements, Tax Increment Financing, Cook County property tax reduction

AREA MAJOR EMPLOYERS

Rogers & Holland Corporation
Sherwin Williams/Paint Division
Manheim Auto Auction
Governor State University
St. Franciscan Hospital Matteson Auto Mall
CN Rail Road Company
Panduit Corporation
School Districts

NUMBER OF BUSINESSES

Approximately 300

PUBLIC TRANSIT AVAILABILITY

Metra and PACE

AREA COMMUNITY ATTRACTIONS

Governors State Performing Arts Center, Olympia Fields Golf Course, Fine Arts Center, Multi-purpose Community Center which host numerous sporting events and over 400 programming, Matteson Family Days, Annual 5K Runs, regional shopping area, Auto Mall, and Multi-purpose community center which hosts numerous sporting events.

MAJOR TRAFFIC ARTERIES

I-57; U.S. Rt. 30 (Lincoln Highway); IL 50 (Cicero Ave.); I-80/I-294

OTHER INFORMATION

The Village of Matteson is nestled in the heart of the southern suburbs and is one of the most thriving residential, business, and commercial hub conveniently located right off I-57 just 25 minutes from downtown Chicago. Matteson includes beautiful homes, friendly neighbors, shopping and dining, great schools, parks and exceptional village services. Matteson also offers a great quality of life with access to scenic forest preserves, walking & biking trails, a nearby golf course, and excellent public safety response. Matteson is also accessible from all directions and by many modes of transportation. These attributes make Matteson a great home for businesses and a heart for family.

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

% OF USE

LOT 1

Lot Area (Sq.Ft.)		
1-Story Out-Building Area (Sq.Ft.)	14,000	100%
Parking (spaces)	266	

% OF USE

LOT 2

Lot Area (Sq.Ft.)	114,500	
3-Story Multi-Family Building Area (Sq.Ft.)	93,000	
Dwelling Units	75	100%
Parking (spaces)	141	

% OF USE

LOT 3

Lot Area (Sq.Ft.)	87,400	
4-Story Mixed Use Building Area (Sq.Ft.)	128,800	
Retail Area (Sq.Ft.)	27,200	21%
Dwelling Units	78	79%
Parking (spaces)	158	

% OF USE

LOT 4

Lot Area (Sq.Ft.)	104,300	
4-Story Mixed Use Building Area (Sq.Ft.)	140,000	
Retail Area (Sq.Ft.)	30,000	21%
Dwelling Units	28	79%
Parking (spaces)	198	

% OF USE

LOT 5

Lot Area (Sq.Ft.)	397,200	
1-Story Arts Building Area (Sq.Ft.)	51,300	100%
Parking (spaces)	232	

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

LOT 6		% OF USE
Lot Area (Sq.Ft.)	233,700	
3-Story Multi-Family Building Area (Sq.Ft.)	88,800	
Dwelling Units	63	100%
Parking (spaces)	131	

LOT 7		% OF USE
Lot Area (Sq.Ft.)	45,000	
4-Story Mixed Use Building Area (Sq.Ft.)	117,200	
Retail Area (Sq.Ft.)	29,300	25%
Dwelling Units	72	75%
1-Story Out-Building 1 Area (Sq.Ft.)	9,000	100%
Parking (spaces)	147	

LOT 8		% OF USE
Lot Area (Sq.Ft.)	61,000	
4-Story Mixed Use Building Area (Sq.Ft.)	140,000	
Retail Area (Sq.Ft.)	35,000	25%
Dwelling Units	78	75%
1-Story Out-Building 1 Area (Sq.Ft.)	19,100	100%
Parking (spaces)	185	

LOT 9		% OF USE
Lot Area (Sq.Ft.)	127,300	
1-Story Musuem Building Area (Sq.Ft.)	39,800	100%
Parking (spaces)	165	

LOT 10		% OF USE
Lot Area (Sq.Ft.)	100,000	
OPEN SPACE (Sq.Ft.)	100,000	

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

LOT 11

% OF USE

Lot Area (Sq.Ft.)	60,000	
3-Story Multi-Family Building Area (Sq.Ft.)	127,400	
Dwelling Units	102	100%
Parking (Spaces)	107	

LOT 12

% OF USE

Lot Area (Sq.Ft.)	76,000	
4-Story Mixed Use Building Area (Sq.Ft.)	66,500	
Retail Area (Sq.Ft.)	16,600	25%
Dwelling Units	54	75%
1-Story Out-Building 1 Area (Sq.Ft.)	9,400	100%
1-Story Out-Building 2 Area (Sq.Ft.)	5,400	100%
1-Story Out-Building 3 Area (Sq.Ft.)	4,500	100%
Parking (Spaces)	194	

LOT 13

% OF USE

Lot Area (Sq.Ft.)	157,500	
4-Story mixed Use Building Area (Sq.Ft.)	92,000	
Retail Area (Sq.Ft.)	23,000	25%
Dwelling Units	63	75%
1-Story Out-Building 1 Area (Sq.Ft.)	11,400	100%
1-Story Out-Building 2 Area (Sq.Ft.)	11,200	100%
1-Story Out-Building 3 Area (Sq.Ft.)	9,200	100%
Parking (Spaces)	243	

LOT 14

% OF USE

Lot Area (Sq.Ft.)	74,000	
1-Story PAC Building Area (Sq.Ft.)	52,200	100%

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

LOT 15		% OF USE
Lot Area (Sq.Ft.)	136,300	
1-Story Out-Building Area (Sq.Ft.)	14,200	100%
Parking (Spaces)	96	

LOT 16		% OF USE
Lot Area (Sq.Ft.)	1,648,300	
1-Story Research/Tech Building Area (Sq.Ft.)	142,000	100%
1-Story Ice rink Building Area (Sq.Ft.)	109,400	100%
1-Story Out-Building 1 Area (Sq.Ft.)	4,000	100%
1-Story Out-Building 2 Area (Sq.Ft.)	4,000	100%
Aquatic Building Area (Sq.Ft.)	9,300	100%
Parking (Spaces)	272	

ROADWAYS		% OF USE
Existing Roads Area (Sq.Ft.)	573,028	
New Roads Area (Sq.Ft.)	404,749	

TOTALS		% OF USE
Total Lot Area SF	3,441,500	
Total Building Gross SF	1,443,900	
Total Retail Area SF	161,100	
Total Dwelling Units	613	
Total Parking	2,535	
Total Roadway Area SF	977,777	
Total Site Area SF	4,419,277	

marketsquarecrossing.com

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

MARKET SQUARE CROSSING

RECREATION • COMMUNITY • RESIDENTIAL • RETAIL | MATTESON, IL

THE NEW CROSSROADS OF FUN, FRIENDS AND FAMILY

Keith Lord
312.944.6270
keith@lordcompanies.com

Gina Caruso
312.944.6270
gina@lordcompanies.com

1030 North Clark Street Suite 300, Chicago, IL 60610
phone: 312.944.6270 | fax: 312.944.3759
lordcompanies.com

