

QUALITY | INNOVATION | INTEGRITY | COMMUNITY

650 PARK

KING OF PRUSSIA, PA

A DEVELOPMENT OF **BRANDYWINE REALTY TRUST**

650 PARK

Introducing King of Prussia's newest workplace opportunity, featuring an unmatched combination of visibility, efficient design, and contemporary architecture rarely seen in the market. Talent thrives in this environment, where fresh air is never out of reach and endless options for dining, wellness, and entertainment are just around the corner. This exceptional workplace will be a stand-out in the amenity-rich, readily accessible King of Prussia market.

THIS IS...

650 PARK

500 North Gulph Road

933 First Avenue

BRANDYWINE REALTY TRUST is the master developer of 650 Park. Our proven history, with over 12 million SF of successful development to date, is the result of a highly-experienced team, extraordinary development standards, impactful partnerships, and seamless, on-time execution. In the Pennsylvania suburbs, our buildings are home to many of the region's largest and fastest-growing companies, such as IBX, TE Connectivity, Accenture and more. We recently completed the \$29.7 million reimagination of 500 North Gulph Road for CSL Behring, and delivered a 110,500 SF build-to-suit office at 933 First Avenue for GeoBlue, adding to our existing 1 million SF portfolio in King of Prussia. Now, at 650 Park, we look to create a progressive, thoughtful, and collaborative environment that epitomizes Brandywine's best-in-class quality.

OUR CORE PRINCIPLES OF

QUALITY, INNOVATION, INTEGRITY & COMMUNITY

GUIDE US IN EVERYTHING WE DO

LOCATION + VISIBILITY

As the region's largest suburban employment center, King of Prussia has become a renowned live-work-play destination. Located just off the King of Prussia Interchange of the Pennsylvania Turnpike, 650 Park is adjacent to major suburban routes 422, 202 and I-76, and 7+ million SF of high-quality retail and restaurants, including the nearby King of Prussia Town Center and King of Prussia Mall.

650
PARK

YOUR COMPANY

PROPERTY HIGHLIGHTS

- Premier building signage opportunity with visibility from the highly-traveled PA Turnpike
- Nearby access to 422, 202 and I-76
- 4-story, 100,000 SF office building on 3.7 acres
- Facade incorporates expanses of glass and colored metals to maximize natural light
- Open floor plates
- 10' foot finished ceiling heights
- Amenity space on the lobby-level
- Access to fitness and conference facilities at Freedom Business Center
- Multiple outdoor spaces including an activated 4th floor common terrace, 3rd and 2nd floor balconies, and an outdoor pavilion with flexible seating
- Covered parking: 4/1,000
- Schedule and project status:
 - ▶ Original structure demolition slated for July
 - ▶ 16 month construction schedule
- Planned WELL and Fitwel Certification
- State-of-the-art HVAC and electrical systems provide lower operating costs
- First-class Property Management services provided by the dedicated team at Brandywine Realty Trust
- Online tenant resource system

OUTDOOR AMENITIES

In addition to being in close proximity to Valley Forge National Historical Park, 650 Park will connect directly into King of Prussia's First Avenue Linear Park. The Linear Park will transform private lawn areas into a cohesive, active public amenity. With sidewalks, lush landscaping, improved lighting, workstations, recreational games, and benches, the first-of-its-kind linear park will be a unique amenity for all tenants of 650 Park.

KING OF PRUSSIA HIGHLIGHTS

LABOR POOL

Access to talent from Montgomery, Delaware, Chester, and Bucks County, and the New Jersey market

LIVE-WORK-PLAY

Close to 7.6 million SF of retail in 2019

3K multi-family units delivered 2016-2018

PRIME POSITIONING

4 New HQs opened in 2018 totaling 265,500 SF

EXPERIENCES

From breweries to historical landmarks, boutique fitness studios, and casino resort amenities

AREA AMENITIES

BRANDYWINE PROPERTIES

- 1) Maschellmac Office Park
- 2) 933 First Avenue
- 3) 500 North
- 4) Freedom Business Center
 - ▶ New fitness center
 - ▶ New conference room
 - ▶ Independence Café

OVERLOOK AT KING OF PRUSSIA

Restaurants & Bars:

- Bahama Breeze
- Champs
- Capital Grille

Entertainment:

- I-Fly
- United Artists Theatres

Shopping:

- Best Buy
- Saks Off 5th

LODGING

- Sheraton Valley Forge Hotel
- Radison Hotel Valley Forge
- Crowne Plaza King of Prussia
- Hyatt House King of Prussia
- Courtyard Marriott Valley Forge

KING OF PRUSSIA TOWN CENTER

Fitness, Health & Beauty:

- LA Fitness
- CHOP
- Main Line Health
- Ideal Image

Residential:

- The Smith at Valley Forge
- Indigo 301
- Canvas Valley Forge
- AVE King of Prussia
- Hanover King of Prussia

Restaurants & Bars:

- Davio's
- Founding Farmers
- Fogo de Chao
- Honeygrow
- Paladar
- Mission BBQ
- City Works Tap Room
- District Taco
- Naf Naf Grill
- B. Good
- ChoolaaH
- Starbucks

Shopping:

- Wegmans
- Nordstrom Rack
- REI
- Road Runner Sports

KING OF PRUSSIA MALL

Fitness, Health & Beauty:

- Crossfit Valley Forge
- Elle

Restaurants & Bars:

- Sullivan's
- Seasons 52
- Morton's
- Maggiano's
- Bonefish Grill
- Café Nordstrom
- California Pizza Kitchen
- Cantina Laredo
- Corner Bakery Café
- Fox & Hound
- Grand Lux Café
- Legal Sea Foods
- Mistral
- Shake Shack
- Cheesecake Factory
- True Food Kitchen
- Yard House

Shopping:

- Bloomingdale's
- Lord & Taylor
- Macy's
- Neiman Marcus
- Nordstrom
- Primark
- 2.9M square feet over 400 stores

Maschellmac Office Park 1

 Radison

 Crowne Plaza

 KOP Mall

 Hyatt House

 Overlook at KOP

650 PARK

2 933 First Avenue

KOP Town Center

 Sheraton

3 500 North

4 Freedom Business Center

 First Ave Linear Park

 Proposed Rail Line

BUILDING DESCRIPTION

- Owner Brandywine Realty Trust
- Size 100,000 RSF
- Stories 4
- Largest Floor Plate . . . 25,208 SF (including terraces)
- Elevator Cabs 2 Passenger elevators, 1 service/swing elevator
- Parking Ratio 4/1,000 SF, structured/covered
- Building Structure . . . Steel structure with composite deck
- HVAC System VAV served by energy-efficient roof top units
- Security. Controlled access
- Electrical Underground service, fire alarm system
- Roof Fully adhered TPO roof system
- Terraces 2nd floor: 244 SF, 3rd floor: 448 SF, 4th floor: 1,639 SF

DEVELOPMENT / DESIGN TEAM

Developer / Owner:
Brandywine Realty Trust

Architect:
Coscia Moos Architects

General Contractor:
Penntex Construction

Civil Engineer:
Bohler Engineering

Leasing:
Brandywine Realty Trust

Property Management:
Brandywine Realty Trust

TYPICAL MULTI-TENANT FITOUT

First Floor Plan (21,804 RSF)

Second Floor Plan (25,632 RSF)

SINGLE TENANT FITOUT

Third Floor Plan (25,630 RSF)

Fourth Floor Plan (23,972 RSF)

555 East Lancaster Avenue,
Suite 110, Radnor, PA 19087

Kathy Sweeney-Pogwist

Kathy.Sweeney-Pogwist@bdnreit.com
(610) 832-7743

Keith Oldt

Keith.Oldt@bdnreit.com
(215) 619-4765

The Brandywine Difference

Brandywine Realty Trust (NYSE: BDN) is one of the largest, publicly traded, full-service, integrated real estate companies in the United States, with a core focus in the Philadelphia, PA, Washington, D.C., and Austin, TX markets. Organized as a real estate investment trust (REIT), we own, develop, lease and manage an urban, town center and transit-oriented portfolio.

Our purpose is to shape, connect and inspire the world around us through our expertise, the relationships we foster, the communities in which we live and work, and the history we build together. Our deep commitment to our communities was recognized by NAIOP when we were presented with the Developer of the Year Award—the highest honor in the commercial real estate industry.

www.brandywinerealty.com

