

CENTER 85

AT WESTVIEW SOUTH

PREPARED BY

MATAN

ABOUT FREDERICK

- Frederick is the 2nd largest city in the state of Maryland. Located 40 miles northwest of Washington, DC and 40 miles west of Baltimore, MD, and within a one hour drive of three major airports. The MARC train also delivers direct access to Rockville, Silver Spring, Washington, DC, and beyond.
- Population
 - City of Frederick - 72,000 people
 - Frederick County - 252,000 people
- Annual Population Growth - 1.4%
- Households - 28,000
- Median Age - 36 years
- Average HH Income - \$88,000
- Bachelor's Degrees - 22.50%
- Masters Degrees - 16.50%
- Located within the Maryland Biotech Cluster, which is home to hundreds of biotech companies and attracting more each year
- Frederick, MD Voted Top 100 Best Places to Live (#24) by Livability.com
- Frederick, Maryland is home to a vibrant community of art galleries, theatres, breweries, distilleries, restaurants, farmers markets and more.

SOUTH FREDERICK AMENITIES MAP

The Shops at Westview South

21,000 SF - Two-Building Retail Center
Chaps Pit Beef, Club Pilates, Dogtopia, Dunkin Donuts, Heartland Dental, Sola Salon

Westview Promenade

158,000 SF - Lifestyle Powerhouse
Regal Cinemas, Chipotle, Noodles & Company, Macaroni Grill, TGI Fridays, Starbucks, Moms

Westview Village

60,000 SF - Mixed-Use Neighborhood Retail
Cafe Rio, Five Guys, Sushi Densha, Cici's Pizza

Westview Corner

22,000 SF - Shopping Center
Smoothie King, Jimmy Johns, FedEx Office, Baltimore Tea & Coffee

Corporate, Government, & BioTech Companies

- | | |
|--|--|
| 1. Astra Zeneca | 8. Department of Health & Human Services |
| 2. Lockheed Martin | 9. Leidos |
| 3. Leidos | 10. FITCI |
| 4. Veterans Administration Acquisition Academy | 11. FEMA |
| 5. Leidos | 12. Vaccine Pilot Plant / Leidos |
| 6. Fisher BioServices | |
| 7. Qiagen | |

OVERVIEW

CENTER85

Name:	Center 85 at Westview South
Address	Building 1 - 4931 Executive Court South Building 2 - 4930 Executive Court South Building 3 - 4910 Executive Court South Lot 204 - 4920 Executive Court South
Lot:	Lots 201, 202, 203 & 204 Executive Way Frederick, MD 21703
Size:	44 acres Site Plan Approved Building 1: 116,800 SF Building 2: 64,000 SF Building 3: 276,000 SF Lot 204: 100,000 SF Build to Suit Opportunity
Zoning:	MXD - Mixed Use District (Master Plan allows for up to 32.7% of Land Area for Employment Uses or 68.46 acres)
Ownership:	WVS Parcel 200 LLC WVS Parcel 204 LLC Developer ownership for build-to-suit
Building Setback:	Front - 25 feet Side - 10 feet Rear - 10 feet
Height Limits for Build:	60 feet
Floor Area Ratio (FAR):	Based on Land Area set by Master Plan - 44 acres for Employment Uses (no max SF)
Utilities:	Fiber: Comcast, Verizon, Zayo Gas: Washington Gas (4" service) Electric: FirstEnergy (34.5kV service)
Buidling Highlights:	30' clear ceiling height 40' x 40' column spacing 120' truck court 50' speed bay Two 9'x10' dock doors per bay / drive-in capability Tilt-up concrete construction 6 inch slab ESFR sprinklers LED lighting

SITE PLAN CENTER 85

CONCEPT RENDERING

CONCEPT RENDERING

CORE SERVICES : LEASING / DEVELOPMENT / ASSET MANAGEMENT / PROPERTY MANAGEMENT

MATAN COMPANY OVERVIEW

LEASING

Matan's approach to integrated leasing services fits each tenant's individual goals. Count on our leasing specialists to be there at every step from the initial showing through negotiations, tenant improvement coordination, expansions, and lease renewals. Thanks to a lack of bureaucracy and the expertise of our market-savvy brokers, we make decisions in days rather than weeks.

DEVELOPMENT

With over 4 million square feet of Class A warehouse space, bioresearch facilities, and office space successfully brought to market, Matan's development team knows how to deliver multi-million-dollar projects on time and on budget. Our project management team customizes your space, staying with you from concept through construction to ensure superior satisfaction.

ASSET MANAGEMENT

Maximizing returns starts with enhancing value. Matan's asset managers strategically evaluate each investment property from real estate and capital market perspectives—identifying new efficiencies, finding innovative revenue opportunities, and mitigating risk.

PROPERTY MANAGEMENT

Whatever it takes. That's the mantra of our experienced property management team. We vigilantly meet the day-to-day needs of each property while keeping an eye on opportunities to maximize operational efficiencies and create quality tenant experiences.

HIGHLIGHTS

- Private commercial real estate investment firm
- Headquartered in Frederick, Maryland
- Family owned and operated since 1976
- Long and established history in the Washington, D.C. region
- Over 6.5 million square feet of existing commercial assets
- Over \$2 billion of asset value
- 4 million square feet of entitled space in development pipeline
- 1,300 multi-family units across multiple markets
- Asset mix includes office, industrial, lab, retail, multi-family and land development
- Full-service approach with in-house property management

DEVELOPMENT HIGHLIGHTS

NCI-Frederick National Laboratory for Cancer Research

Riverside Research Park

- 332,088 Square Feet
- Laboratory, cGMP Manufacturing, Class A Office
- 32 Acre campus within 177 acre research park
- 15-month project delivered December, 2010

Wells Fargo Home Mortgage

Mid-Atlantic Regional Headquarters

- 310,000 Square Feet
- Class A Office build-to-suit
- 39 Acre campus within Riverside Corporate Park
- 18-month project (delivered in phases from March to May 2007)

Riverside Five

Redefining Class A Office Space in Frederick

- 126,151 Square Feet
- Class A Office
- 9.65 Acre site with 4.5 acre amenity park
- 12-month project delivered November, 2008

NIAID/VCR Vaccine Pilot Plant

Operated by SAIC-Frederick

- 129,600 Square Feet
- Research Facility and Vaccine Pilot Plant (secure)
- 15 Acre Wedgewood IV campus
- Project delivered March 2005

Federal Emergency Management Agency

Wedgewood South – High Bay Warehouse

- 225,000 Square Feet
- High Bay Warehouse build-to-suit (Secure)
- 26 Acre Wedgewood South campus
- Project delivered in January 2006

NCI-Frederick National Laboratory
Riverside Research Park

NIAID/VCR Vaccine Pilot Plant
Operated by SAIC-Frederick

Wells Fargo Home Mortgage
Mid-Atlantic Regional Headquarters

Federal Emergency Management Agency
Wedgewood South – High Bay Warehouse

Riverside Five
Redefining Class A Office Space in Frederick

Matan Headquarters
Wedgewood II

MATAN

(301) 694-9200

MATANINC.COM

Brad Benna

Leasing & Acquisitions

bbenna@mataninc.com