

151

151 NORTH FRANKLIN

21ST FLOOR - SUITE 2150 - 5 YEAR OPTION SPACE


5,139 RSF

- Available immediately
- 9'6" finished ceiling with full height glass
- Walk through restrooms
- On-floor HVAC
- Column-less corners
- 5' planning module
- 9 exterior offices
- 14 workstations (2'x6')
- 1 conference room (12 person)
- 24 seats at 213 RSF/Person


151NORTHFRANKLIN.COM


For further information, please contact our exclusive agents:

Bill Rolander 312.224.3130 bill.rolander@ngkf.com

Jason Houze 312.224.3163 jason.houze@ngkf.com

Jon Cordell 312.224.3133 jon.cordell@ngkf.com

www.ngkf.com


151 NORTH FRANKLIN

26TH FLOOR - SUITE 2665 - 11 YEAR OPTION SPACE


2,179 RSF

- Available immediately in raw condition
- 9'6" finished ceiling with full height glass
- Walk through restrooms
- On-floor HVAC
- Column-less corners
- 5' planning module
- 3 interior offices
- 8 benching stations (4'x5')
- 2 phone rooms
- 77 seats at 105 RSF/person


151NORTHFRANKLIN.COM


For further information, please contact our exclusive agents:

Bill Rolander 312.224.3130 bill.rolander@ngkf.com

Jason Houze 312.224.3163 jason.houze@ngkf.com

Jon Cordell 312.224.3133 jon.cordell@ngkf.com

www.ngkf.com