

Prologis Pompano Commerce Center II

Pompano Beach, FL 33069 USA

SIGNIFICANT LOCATIONS:

- | | |
|--|--------------------------------|
| 1. Port of Palm Beach | 4. Port Everglades |
| 2. Palm Beach International Airport | 5. Miami International Airport |
| 3. Fort Lauderdale - Hollywood International Airport | 6. Port Miami |

Property Description:

- ±380,000 SF Master planned distribution park on approximately ±26.2 acres
- Located in Pompano Beach, Florida in between I-95 and the Florida Turnpike
- Excellent access to I-95, Florida Turnpike, Sawgrass Expressway, US-1 and Andrews Avenue
- Available space from ±20,000 - 380,000 SF
- Land opportunities available for build-to-suit, sale, lease or build-to-own
- Fully entitled and permitted; all utilities available at site

CBRE, Inc.

Tom O'Loughlin, SIOR, CCIM
First Vice President
ph +1 954 356 0468

Larry W. Genet
Associate

ph +1 954 331 1740

200 E. Las Olas Boulevard
Suite 1620
Fort Lauderdale, FL 33301 USA
CBRE, Inc. | Licensed Real Estate Broker

Prologis

Denver Glazier
ph +1 305 392 4275
8355 NW 12th Street
Doral, FL 33126 USA
www.prologis.com

Prologis Pompano Commerce Center II

Pompano Beach, FL 33069 USA

- ±Up to ±26.2 acres available for sale, build-to-suit and/or build-to-own
- ±20,000 - ±380,000 SF spaces available for lease or purchase
- Fully entitled and permitted, can be delivered within 9 months

CBRE, Inc.

Tom O'Loughlin, SIOR, CCIM
First Vice President
ph +1 954 356 0468

Larry W. Genet
Associate

ph +1 954 331 1740

200 E. Las Olas Boulevard
Suite 1620
Fort Lauderdale, FL 33301 USA
CBRE, Inc. | Licensed Real Estate Broker

Prologis

Denver Glazier
ph +1 305 392 4275
8355 NW 12th Street
Doral, FL 33126 USA
www.prologis.com

Prologis Pompano Commerce Center II

Pompano Beach, FL 33069 USA

PROLOGIS:

Prologis is the leading owner, operator and developer of industrial logistics real estate across the Americas, Europe and Asia. We create value by developing and managing a world-class portfolio of high-quality logistics and distribution facilities, serving customers and investors as an integral part of the global supply chain.

As of December 31st, 2013, Prologis has approximately 569 million square feet (52.9 million square meters) owned, managed or under development in 21 countries across the Americas, Europe and Asia.

PROJECT FEATURES:

Developed by Prologis, Prologis Pompano Commerce Center II is a state-of-the-art master planned park situated in Pompano Beach, FL.

The park is located:

- less than 1 mile from I-95 via Copans Road and Atlantic Boulevard exits
- within 3 miles of the Florida Turnpike
- 20 miles south of Palm Beach International Airport, 15 miles north of Fort Lauderdale International Airport and 31 miles from Miami International Airport
- 15 miles from Port Everglades, 41 miles from Port of Palm Beach and 27 miles from Port of Miami

POMPANO COMMERCE CENTER - PHASE 2

Proposed Parcel and Building Information

Parcel	Building SF	Parking Spaces	Clear Height
Building 6	±61,130	154	32'
Building 7	±124,422	109	32'
Building 8	±134,997	126	32'
Building 9	±58,580	83	32'

PROPOSED BUILDING SPECS:

- ±32' Clear height
- ESFR Sprinkler
- 54'x55' Column spacing
- Speed bay
- 120'-180' Truck court