

MILESTONE BUSINESS PARK

BEST-IN-CLASS IN THE GERMANTOWN MARKET

MATAN

MILESTONE CENTER DRIVE | GERMANTOWN, MD | WWW.MILESTONEBUSINESSPARK.COM

Discover Milestone Business Park

Located just 20 miles northwest of downtown Washington DC, in Germantown, Maryland, Montgomery County's fastest growing area, is a stunning 635,272 square foot, premier Class A office campus. Milestone Business Park is comprised of three state-of-the-art Class A office buildings, one Class A flex building, and a developable 7.64 acre parcel.

Key attributes include:

- Four building campus totaling 635,272 square feet
- LEED certified buildings
- Energy Star rated
- Large and efficient floor plates with minimal columns
- Premier I-270 visibility
- Easy access to points north and south via I-270 at Father Hurley Boulevard and points east via the ICC
- Located minutes from the Shops at Seneca Meadows, Milestone Shopping Center, and Germantown Town Center
- Fitness Center
- Deli with catering capabilities
- New state-of-the-art 83 seat conference center
- Concierge services
- Campus environment with beautiful landscaped plaza, perfect for corporate and client events
- Extended Stay America Hotel located adjacent to the Property
- Structured and surface parking with an extraordinary parking ratio of 4 per 1,000 square feet
- Future expansion possibilities

Milestone Business Park is the ideal choice for tenants who value superior quality, with an unparalleled full-service approach, at a greater value. For more detailed information please visit MilestoneBusinessPark.com.

MILESTONE
BUSINESS PARK

Why Germantown?

Germantown, the most vibrant submarket in the DC Metro region, is situated in the northwest section of Montgomery County, Maryland, north of the Capital Beltway (I-495) along Interstate 270. Fueled by the rapid population growth, emergent mix of commercial development, and reduced commute, Germantown is attracting many employers traditionally based in submarkets to the south.

If your company is looking to be closer to an abundant, highly-skilled and well educated work force, looking for a central location that provides affordable quality housing, quality schools, and a strong amenity base, and looking to improve your employees overall quality of life with a reduced commute, then the question really should be "Why Not Germantown?".

A CITY ON THE RISE

Since 2000, Germantown has recorded 57% population growth. With 750 multi-family units delivered last year, Montgomery County's first new hospital to open in the last 35 years, and a 200,000 square foot Wegman's anchored retail development, Germantown is poised to remain as one of Washington DC's fastest growing submarkets.

Key Demographics

- Fastest growing area in Montgomery County with a population increase of 57% since 2000
- 3rd most populous area in Maryland with 90,676 residents
- Average household income within a five mile radius of the Property is \$102,324, making the Germantown area among the nation's most affluent areas
- 53% of residents within a five mile radius of the Property have attained a bachelor's degree or higher compared to 36% for the state of Maryland
- Unemployment in Germantown is at 4.70%, just about the state average, but well below the national average of 7.3%.
- In the past 5 years, Germantown had job growth of 28.12% compared to Bethesda at 3.7%, Gaithersburg at 19.95%, Rockville at 22.72% and Washington DC at 13.50%.
- Job growth in Germantown over the next 10 years is projected to be 36.14%
- According to CNN money, the average job growth for the top "100 Cities to Live" in the country was 25.01%. Germantown ranked 24th overall in their poll.

Everywhere at Once.

- Easy access to points north and south via I-270 at Father Hurley Boulevard and points east via the Intercounty Connector (ICC)
- MARC Train for easy rail transportation to Washington, DC
- Adjacent to the future Corridor Cities Transitway (CCT) bus station; an \$828 million, governor-approved project that will have a fully dedicated right-of-way throughout the 15 mile route from Shady Grove Metro Station to its northern terminus of Clarksburg
- Baltimore-Washington International Airport, Dulles International Airport, and Ronald Reagan National Airport all within 45 minutes
- Work-related traffic congestion generally starting and ending several miles south of the Father Hurley Boulevard exit resulting in a stress free commute for tenants
- Moments to convenient retail, including the Shops at Seneca Meadows and Milestone Shopping Center
- Adjacent to the Extended Stay America Hotel
- Holy Cross Germantown Hospital, the first new hospital in Montgomery County in 35 years, opened in 2014

Why Milestone Business Park?

Milestone Business Park has so much to offer. Designed to transcend the suburban office market by virtue of its superior quality and onsite amenity base, Milestone Business Park continues to serve its esteemed tenants with an unparalleled full-service approach. High-end building finishes supplemented with efficient building designs, which provide virtually column-free floor plates, further establish Milestone Business Park as the premier asset in the market.

- Best-in-Class office space
- Corporate campus setting
- Abundant parking
- Convenient access to local amenities
- Onsite amenities
- LEED certified
- Open floor plates

Onsite Amenities

MILESTONE SHOPPING CENTER

SHOPS AT SENECA MEADOWS

Wegmans

MILESTONE
BUSINESS PARK

12409 MILESTONE CENTER DRIVE

1 MILESTONE CENTER COURT

27

12410 MILESTONE CENTER DRIVE

12420 MILESTONE CENTER DRIVE

Father Hurley Blvd

17 MILES TO FREDERICK, MD

20 MILES TO WASHINGTON, D.C.

MILESTONE
BUSINESS PARK

Father Hurley Boulevard

Shops at Seneca Meadows

Milestone Shopping Center

Cetury Technology Campus - Mixed Use

Topgolf

Regal Cinema

Washington, DC

Montgomery County Public Library

BlackRock Center for Arts

Germantown Center

Germantown Road

MILESTONE
BUSINESS PARK

To Frederick
(17 Miles)

MILESTONE BUSINESS PARK

Extended Stay America

Milestone Shopping Center

Shops at Seneca Meadows

Black Hill Regional Park

Local Amenities

270

355

27

Fairfield Inn

Hampton Inn

Topgolf

Montgomery College

Homestead Suites

Germantown Commons

Shops at Town Center

Department of Energy

Holy Cross Hospital

Fox Chapel Shopping Center

Hughes Network Systems

Middlebrook Village Shopping Center

Qiagen Sciences

MARC Train

Germantown Square

To Bethesda and Washington, D.C.
(14 Miles)

118

270

355

MILESTONE BUSINESS PARK

MATAN

ADDRESS

4600 Wedgewood Blvd, Suite A
Frederick, MD 21703

PHONE / FAX

t 301-694-9200
f 301-694-9214 / 301-694-5149

LEASING CONTACTS

James Matan, james@mataninc.com
JP Matan, jp@mataninc.com