

State Street

High-End Pre-Built Suites and Full Floors Available

17 State Street is a distinctive 42-story glass tower uniquely situated at the south tip of Manhattan overlooking Battery Park and New York Harbor. This landmark building provides its tenants with a motivational work environment, superior features and amenities, outstanding visibility, and inspirational views from every floor.

High-End Pre-Built Suites

Extraordinary Natural Light and Views
Prominent Company Identity on Floor
Floor-to-Ceiling Glass Partitions

High Speed Elevators
Dedicated Service Elevator
Column-Free Floors

High-End Pre-Built Suites

24 Hour / 7 Day Building Access
Hands-on Ownership and Management

Pantries in Every Suite
Individually Controlled HVAC

Unobstructed Panoramic Harbor Views

Continuous Vision Glass
Floor-to-Ceiling Glass Partitions
Abundant Natural Light

High-End Pre-Built Suites

- Floor 18 7,750sf
- Floor 25 8,887sf
- Floor 33 6,678sf
- Floor 33 4,318sf
- Floor 35 6,681sf

Full Tower Floor 14,900 sf

The Green

New Landscaped Plaza with Seating and Keith Haring Sculpture

Art & Architecture

RFR has long believed in the ability of Art & Architecture to create uplifting and inspiring environments and a unique experience for the people who view them. 17 State Street is currently exhibiting sculptures by Keith Haring and Carsten Holler.

Transportation Hub

Lower Manhattan is the most accessible neighborhood in New York City, with an extensive public transportation network. It's easy to get here from every borough as well as from the surrounding region.

17 State Street is in close proximity to the 1, 2, 3, 4, 5, 6, N, R, J, M and Z subway lines, ferries to Staten Island and New Jersey, the New York Water Taxi, and the Downtown Heliport. The free Downtown Connection Shuttle is also available making stops throughout lower Manhattan.

Area Improvements

Ongoing improvements include the addition of the *New Amsterdam Plein & Pavilion*, Frank Ghery's *Battery Playspace*, and the *SeaGlass Carousel* where patrons sit within iridescent fish that glide through the sights and sounds of a 360° aquatic adventure. Improvements to the Water Street subdistrict are currently underway.

Projects in planning include the development of the Battery Bikeway and renovations to the Battery Lawn and Castle Clinton.

17 State Street Building Information

Architect

Emery Roth & Sons Architects

Constructed

1988

Height

42 Stories

Floor Load

50 pounds per square foot

Construction

Steel with Glass Curtain Wall

Column Spacing

Column-Free

Restrooms

High-end finishes with stainless steel partitions and sinks

HVAC

Water Cooled HVAC Package units are located on every other floor. A Runtal System provides heat to the tenant premises along the perimeter of the building via six thermostatically controlled zones. Supplemental condenser water connections are available on each floor.

Electric Capacity

Two 4,000 amp services provide an electrical capacity of approximately six watts per square foot. Arrangements can be made to accommodate additional power requirements.

Emergency Generator

700 KW Detroit Diesel emergency generator supports base building and life safety loads.

Plumbing

Domestic hot and cold water and waste water riser connections are provided on each floor.

Fire Safety

Building is equipped with Class-E fire alarm system with a Central Station connection. A sprinkler fire suppression system protects 100% of the building area.

Security

The lobby is attended 24 hours per day. There is also a state-of-the-art card access system at the concierge desk. Security cameras are strategically located throughout the premises.

Elevators

The building is serviced by twelve KONE high-speed passenger elevators:
Low Rise: Six cars serve floors 2 to 22
High Rise: Six cars serve floors 22 to 42
Two Service Elevators: Street to Basement, Basement to 42
Elevator modernization has recently been completed.

Lobby

Lobby rotunda constructed with Pilkington glass system
Black granite floor and white marble desk
Two Eight Foot Diameter Revolving Doors

Windows

Aluminum and Glass Curtain Wall with low e-coatings and reflective glass

Water Tower

Two 7,100 gallon domestic/fire reserve concrete lined steel tanks located on roof

RFR Landmark Collection

RFR's level of internal expertise across the spectrum of real estate activities places the firm as one of the most capable and visionary in the industry. RFR is managed by a team of professionals with deep experience in leasing, property management, marketing, accounting, sales and construction management.

By building resources internally, RFR has become a platform where ownership and management are in constant communication and work together seamlessly to maximize tenant satisfaction, productivity and value.

375 Park Avenue Seagram Building

390 Park Avenue Lever House

17 State Street

Mitchell Konsker

212 812 5766

mitchell.konsker@am.jll.com

John Wheeler

212 812 5906

john.wheeler@am.jll.com

Clayton Kline

212 418 2629

clayton.kline@am.jll.com

www.seventeenstate.com

www.rfrspace.com

www.rfr.com

RFR