

FOR SALE, LEASE OR BTS > OFFICE SPACE

Historic Bush Stadium

1501 W 16th ST, INDIANAPOLIS, IN

Property Highlights

- > 7-minute walk to IUPUI & hospital complex
- > 7,000 – 21,000 SF & 40,000 – 120,000 SF available
- > Adjacent \$23 million mixed-use project
- > Ample free parking
- > Multiple parcels for development
- > Great green space within historic Bush Stadium
- > Walking / biking path / direct connection to IUPUI campus & Eskenazi Hospital
- > Part of 16 Tech (16techindy.com)

 = BUILT-TO-SUIT OFFICE SPACE

RICH FORSLUND
317 713 2172
rich.j.forslund@colliers.com

MATT LANGFELDT
317 713 2173
matt.langfeldt@colliers.com

COLLIERS INTERNATIONAL
241 N Pennsylvania St, Suite 300
Indianapolis, IN 46204
colliers.com

Site Plan

Indiana Avenue Streetscape

Helix Park

Leading life sciences, biotech, IT and motorsports companies all intersect at 16 Tech — creating an enriching environment for established and emerging companies.

Aerial Photo

- Adjacent to IUPUI campus and its collaborative facilities and resources - IU School of Informatics, IU Health People Mover Station, IU Biotechnology Research and Training Center.
- Walking distance to the IU Medical School, second largest medical school in the U.S.
- Surrounded by an incredible cluster of other renowned healthcare / medical facilities - Eskenazi Hospital, Riley Hospital for Children, IU Neuroscience Center of Excellence, IU Health, National Institute for Fitness & Sports.
- Located on key path connecting downtown commercial zone to numerous anchor institutions and area attractions: NCAA Hall of Champions, Indianapolis 500 Motor Speedway, Indianapolis Zoo, and more.

WHY 16 TECH?

Neighbor to the IU development zone — a 17-acre area targeted toward advanced technology tenants working collaboratively with Indiana University.

Sustainability and infrastructure enhancements — LEED-certified buildings, greenways and bike routes, sustainable landscape and store water management, public art, and multi-modal technology trail.

Adjacent to Stadium Lofts — a unique apartment community featuring studio, one and two-bedroom loft units. Target completion - August 2013.

Connectivity to neighboring IUPUI campus and an extensive cluster of medical, research, and life sciences buildings.

Close proximity to some of the nation's top universities & research institutions — access to some of the best new talent and research in the country.

Located in Foreign Trade Zone area — providing real-time advantage to international companies.

Developed By:

Contact Us

RICH FORSLUND

317 713 2172

rich.j.forslund@colliers.com

MATT LANGFELDT

317 713 2173

matt.langfeldt@colliers.com