

400H

DOWNTOWN RALEIGH

RALEIGH'S NEW VERTICAL COMMUNITY

Size – 169,556 SF

144,410 SF Office

16,926 SF Retail

8,220 SF SkyHub Amenity Level

216 Luxury Apartments

Stories – 20

11 apartment levels above

9 floors parking, retail & office

+1 integrated amenity level

Typical Office Floor

Floors 4-8: 28,882 RSF

Parking

4 per 1,000 for office; 1 per bedroom for residential

Finished Ceiling Heights

Floors 4-7: 14' slab to slab

Floor 8: 20' slab to slab

Exterior Glass

Floor-to-ceiling curtain-wall glazing system

Sustainability

LEED

Columns

Column free space

Swimming Pool

Fitness Facility
including showers

Bike Storage

AMENITIES

Downtown
skyline views

SkyHub

Business Center

Rental Rate

Negotiable

Core Factors

18.5% for multi-tenant

Delivery

Q2 2019

SKYLINE VIEW FROM 400H

AERIAL SHOT

FLOORPLANS

RETAIL LEVEL 1

- 16,926 RSF ground floor retail space
- 200 linear feet of frontage on Hillsborough Street
- Dedicated & separate office and residential lobby entrances
- Private office tenant entrance on N. West St. near Powerhouse parking deck
- All corners exposure
- Wide sidewalks on all sides of the block
- 30' wide N. West Street urban plaza for outdoor table and cafe seating

FLOORPLANS

OFFICE LEVELS 4-8

- 14' floor to floor heights in all-concrete frame building
- 20' floor to floor height on 8th level; Mezzanine possibilities
- Floor-to-ceiling exterior glass
- Column-free 45' bay depths from interior core to exterior column grid, plus bonus cantilevered floor space
- Three (3) high speed passenger elevators and one (1) separate freight elevator
- Unparalleled skyline views of downtown Raleigh
- Prominent visibility and signage atop one of the tallest buildings in Raleigh

* 15,000 RSF pre-leased

FLOORPLANS

SKYHUB LEVEL 9

- Exterior swimming pool with premier skyline views of downtown Raleigh
- Exterior kitchens and grilling areas
- Fitness Center
- Men's/Women's Showers with locker rooms
- Yoga Room
- Executive Presentation Conference Room
- Event space for break-out meetings and entertaining
- Outdoor workspace with tables, chairs, umbrellas, landscape islands and other amenities
- Full height perimeter glass railing
- Wi-Fi

SURROUNDING AMENITIES

- | | |
|----------------------------|----------------------------|
| 1 - Starbucks | 22 - The Cupcake Shoppe |
| 2 - Mellow Mushroom | 23 - Char-Grill |
| 3 - MoJoe's | 24 - Snoopy's |
| 4 - Tasca Brava | 25 - Second Empire |
| 5 - Cornerstone Tavern | 26 - Taverna Agora |
| 6 - Raleigh Beer Garden | 27 - The Roast Grill |
| 7 - Raleigh Roadhouse | 28 - Flying Saucer |
| 8 - Carolina Ale House | 29 - Five Star |
| 9 - Havana Deluxe | 30 - Legends Night Club |
| 10 - Armadillo Grill | 31 - The Big Easy |
| 11 - MilkBar | 32 - The Raleigh Times Bar |
| 12 - H Café Helios | 33 - Sitti |
| 13 - Sullivan's Steakhouse | 34 - Busy Bee Cafe |
| 14 - Dos Taquitos | 35 - Beasley's |
| 15 - Hibernian | 36 - Boxcar Bar & Arcade |
| 16 - Sushi Blues | 37 - The Pit |
| 17 - The Rockford | 38 - Crank Arm Brewing |
| 18 - Indio | 39 - Jose & Sons |
| 19 - Zaky | 40 - Fiction Kitchen |
| 20 - 42nd St. Oyster Bar | 41 - Poole's |
| 21 - Stags Head | 42 - BU*ku |

POINTS OF
INTEREST

HOTELS

APARTMENTS

400H

Citrix

Hue

State
Capitol

The L
Apartments

Amtrak
Station

SkyHouse

Sheraton

Architectural Design by:

Gensler

For leasing information, please contact:

John MacDonell

+1 919 424 8166

john.macdonell@am.jll.com

Barry Fabyan

+1 704 804 5845

barry.fabyan@am.jll.com

