

Unique identity, recruiting and retaining top talent, reducing environmental impact, streamlining operating costs, enabling employees to be active and promoting synergy are issues that have been solved at The Terraces. The campus was built in 2009 to LEED Gold & Silver standards and was designed around the needs of today's modern companies. In a daily work routine an employee never needs to leave the campus to seek food, relaxation, fitness facilities or indoor and outdoor work space. This all-encompassing environment fosters creativity and attracts genius.

you mean BUSINESS

- Building Size: 201,661 SF class A office building
- **Green Certifications:** LEED Gold Interiors / LEED Silver Core & Shell
- Average Floor Plate Size: 38,000 SF
- Parking: 4/1,000 SF parking ratio includes reserved visitor stalls, covered parking and EV charging stations
- Furniture: Steelcase furniture system includes movable 8'x8' workstations and offices with demountable walls
- HVAC: Six 90 ton roof mounted VAV units
- **Elevators:** 3 passenger elevators and 1 freight elevator
- Core Factor: 15-18%
- Floor to Floor Height: 14'6"

EVERYTHING you NEED

CONNECT EMPLOYEES

On-site full service cafeteria and Starbucks cafe with outdoor seating and workspace.

STAY FIT

Large fitness facility with showers and lockers, yoga / dance room, outdoor basketball / volleyball court and putting green

FURNITURE WITH FLEXIBILITY

Furnished with best in class steelcase furniture systems provide not only huge cost savings but also flexibility with demountable office walls and easily movable workstations

EVERYTHING you NEED

GREEN EFFICIENCY

LEED Gold interiors, LEED Silver Core and Shell coupled with 38,000 SF rectangular floor plates and floor to ceiling glass maximizes operational efficiences and reduces your carbon footprint

TRANSPORTATION FRIENDLY

Bike storage and EV charging stations. Covered structured parking with reserved visitor area directly in front of the building.

BE RECOGNIZED

A building top sign at The Terraces means over 200,000 cars per day see your companies unique brand

FIRST FLOOR 13,515 RSF (Divisible) Contiguous to 65,726 RSF CAFE LEASABLE AREA FITNESS CENTER NOT A PART

FIRST FLOOR 13,515 RSF (Divisible) Contiguous to 65,726 RSF

Option 1 - Hypothetical

Option 2 - Hypothetical

THIRD FLOOR 14,452 RSF Contiguous to 65,726 RSF

HYPOTHETICAL PLAN

TERRACES

For More Information, Please Contact:

+1 858 546 5470 brett.ward@cushwake.com LIC #01426040

MICHAEL CASSOLATO

+1 858 546 5434 michael.cassolato@cushwake.com LIC #01893847

4747 Executive Drive, 9th Floor San Diego, CA 92121

T: +1 858 546 5400 F: +1 858 630 6320

cushmanwakefield.com