

FIRST-CLASS OFFICE SPACE **FOR LEASE**

US BANCORP CENTER

800 Nicollet Mall | Minneapolis

NEWMARK

PIEDMONT
OFFICE REALTY TRUST

HIGHLIGHTS

US Bancorp Center is located at the main & main intersections of 8th Street and Nicollet in the center of the Minneapolis CBD. It has multiple skyway connections, so tenants have easy access to everything downtown has to offer. This TOBY International award winning building is owned and managed by Piedmont Realty Trust and offers a first-class tenant experience.

All-tenant access to newly constructed penthouse amenities

Available upper floor suites ranging from 2,000 SF - 10,000 SF

On-site management by Piedmont Office Management, LLC

Centrally located in the CBD along Nicollet with convenient access to shopping, dining and entertainment

Skyway connected in three directions

Conference rooms with technology available for groups of 2-100 by reservation

24-hour on-site security with controlled access to loading dock

Bike storage, locker and shower facilities located in the building

Underground parking available - monthly and hourly

20 ft. ceilings and 14 ft. windows provide expansive views from the penthouse tenant lounge

US Bancorp Center hosts a diverse base of top-notch tenants from the financial, professional services, and consulting sectors along with many Target vendors. These companies have embraced the ideal location of the US Bancorp Center, the multitude of first-class businesses who call the building home, and the best-in-class services from Piedmont.

select tenants

usbancorp

PIPER | SANDLER

Johnson & Johnson

scJohnson
A family company
at work for a better world

ALATUS
LLC

rh Robert Half®

HANES
Brands Inc

charles
SCHWAB

Disney

EideBailly

AVISON
YOUNG

STONE ARCH CAPITAL

Hasbro

jlb

newell
BRANDS

Pfizer

BDO

located in the heart of **DOWNTOWN MPLS**

Situated along Minneapolis' bustling Nicollet Mall at 8th Street, US Bancorp Center really is at the center of it all. Tenants and clients are steps away from numerous shopping, dining and entertainment options.

- | | | |
|--------------------------------------|----------------------------------|---------------------------------|
| 01 McCormick & Schmick's | 26 Living Room & Prohibition | 51 Hennepin Co. Public Safety |
| 02 Caribou Coffee | 27 Manny's Steakhouse | 52 City Hall |
| 03 Haskell's Wine Bar & Cafe | 28 Keys Cafe | 53 US District Court |
| 04 Residence Inn | 29 Hen House Eatery | 54 Emery Hotel |
| 05 Potbelly | 30 Ruth Chris Steak House | 55 Mercury Dining & Rail |
| 06 Zelo | 31 The Local | 56 Museum Louvre It or Leave It |
| 07 Penere Bread | 32 The News Room | 57 Crowne Plaza |
| 08 8th Street Grill | 33 Dakota Jazz Club | 58 The Westin |
| 09 Target | 34 Double Tree Suites | 59 D'Amico & Sons |
| 10 The Capital Grille | 35 Brit's Pub | 60 Oceanaire |
| 11 State Theater | 36 Starbucks | 61 Murray's |
| 12 Skyway theater | 37 Minnesota Orchestra | 62 Lyon's Pub |
| 13 Bombay Palace | 38 Hyatt Regency | 63 Embassy Suites |
| 14 Union Rooftop | 39 Millennium Hotel | 64 The Pourhouse |
| 15 Marriott City Center | 40 On the Plaza | 65 City Works |
| 16 Fogo de Chao | 41 Constantine | 66 Kieran's Irish Pub |
| 17 City Center Shops | 42 Hotel Ivy | 67 Loews |
| 18 Starbucks | 43 Monello | 68 Pantages Theatre |
| 19 Marshalls | 44 Minneapolis Convention Center | 69 Seven Steakhouse & Sushi |
| 20 Walgreens | 45 Hilton Minneapolis | 70 The Depot |
| 21 Gaviidae Common Shops | 46 Caribou Coffee | 71 First Avenue |
| 22 Mission American
Kitchen & Bar | 47 Best Western | 72 Target Center |
| 23 The Marquette Hotel | 48 Hyatt Place | 73 Orpheum Theatre |
| 24 Angel Food Bakery | 49 The Armory | 74 Butcher & The Boar |
| 25 W Minneapolis - The Foshay | 50 Hennepin Co. Gov't Center | 75 Mercy Bar & Dining |

new state-of-the-art amenities
WITH A VIEW

work & play

The 12,500-square-foot, glass-lined, top-floor amenity space overlooking the city is a popular area for tenants looking to enjoy an early morning cup of coffee, get in 9-holes at the golf simulator, run a couple miles in the health club, meet with clients, host an event or utilize the third work spaces.

Penthouse views overlooking Target Field & the Mississippi River

Modern fitness center with group exercise space, locker rooms and showers

State-of-the-art conference rooms with technology available for groups of 2 to 100

AMENITIES

from entry to penthouse

Managed by: **PIEDMONT**
OFFICE REALTY TRUST

Clean and modern design for collaboration, comfort and convenience

Newly designed tenant lounge with 14 foot tall windows for maximum sunlight

Seasonal Farmers Market and Makers Market on Nicollet Mall

New mezzanine featuring third work space with WiFi and integrated media

High-tech recreation room with a number of gaming options

Secure, indoor bike storage and repair station

800 Nicollet Mall | Minneapolis, MN 55402

FOR MORE INFORMATION, CONTACT:

Brent Erickson

612.430.9970

brent.erickson@nmrk.com

Erik Ordway

612.430.9972

erik.ordway@nmrk.com

Callie Ronkowski

612.430.9975

callie.ronkowski@nmrk.com

NEWMARK

100 S. Fifth Street, Suite 2100
Minneapolis, MN 55402

Owned and Managed by:

Procuring broker shall only be entitled to a commission, calculated in accordance with the rates approved by our principal only if such procuring broker executes a brokerage agreement acceptable to us and our principal and the conditions as set forth in the brokerage agreement are fully and unconditionally satisfied. Although all information furnished regarding property for sale, rental, or financing is from sources deemed reliable, such information has not been verified and no express representation is made nor is any to be implied as to the accuracy thereof and it is submitted subject to errors, omissions, change of price, rental or other conditions, prior sale, lease or financing, or withdrawal without notice and to any special conditions imposed by our principal.