

BioMed Realty LIFE SCIENCE REALESTATE

BioMed Realty is the leading provider of real estate solutions to the life science community with a proven track record in bringing unmatched expertise to the full range of in-house real estate services – facilities management, construction, leasing, development, acquisition, and financing.

Recognizing the need for controlled environments, state-of-the-art facilities and creative flexibility, BioMed Realty acquires and develops a world-class portfolio that supports tomorrow's innovations. Across the core markets of the industry, BioMed Realty's 12 million square foot portfolio supports a deep and varied roster of life science organizations, from early-stage companies to research institutions to global pharmaceutical companies.

BioMed Realty services are:

Tenant Driven Advancing research by creating highly functional labs directly with the life science community.

Research Driven BioMed Realty offers flexible lease structures throughout its 2.8 million square foot San Diego portfolio creating opportunities for long-term growth.

ABOUT

Wateridge consists of two Class A office buildings in a beautifully landscaped campus environment. The identical modern buildings offer dramatic two-story lobbies, very efficient lab and office layouts, elevator service and building systems to support today's research needs. The campus provides a surface parking ratio of 4/1,000 rsf. With the surrounding street parking, the ratio can increase to 6/1,000 rsf.

Centrally located in Sorrento Mesa, one of San Diego's premier life science environments, Wateridge offers excellent visibility and quick access to the I-805, I-5 and SR 56 via Vista Sorrento Parkway. In addition, the building is on the MTS bus loop providing direct access.

THE PROJECT

Featuring completely re-imagined building exteriors and amenity areas, Wateridge allows tenants to get out of the office and enjoy Southern California's weather. The new outdoor pods and seating areas provide ample space for work collaboration

and space to use to relax and recharge. The outdoor spaces have been designed to be unique, welcoming and restorative. The lobbies at Wateridge have been remodeled to create a modern and inviting environment for tenants and visitors.

LAB

Flexible and efficient lab design

Customizable to tenants need

Compressed air, vacuum and DI water

Shipping and receiving locations for each building

Backup power

10421 WATERIDGE CIRCLE, 1ST FLOOR

New spec. suites curently under construction with August 2020 delivery date.

SUITE 120 | 13,756 S.F. SUITE 100 | 14,934 S.F. 40/60 lab to office ratio 60/40 lab to office ratio 88888 000 000000 CONFERENCE 0 CONTINUE C3(C3C3) CD01::0::01 C0(C0)C0

10431 WATERIDGE CIRCLE, 2ND FLOOR

WATERIDGE CIRCLE

SUITE 200 | 34,002 SF 45/55 lab to office ratio

*Hypothetical Concept Plan

THE AREA

- 1 Sorrento Plaza
 - Croutons Restaurant
 - Subway
 - Rubio's Fresh Mexican Grill
 - Sher Punjab Indian
 - Skewers
 - -Opera Café and Patisserie
- Sorrento Court
 - Starbucks Coffee
 - Quiznos
 - Jamba Juice
 - Banks
 - Dry Cleaner
 - Car Wash and Gas Station
 - Dentist
 - Optometrist
 - Precision Fitness
 - The Greek Cafe
 - McDonald's
 - Chicks Natural
 - Thai Chada
 - Salad Farm
 - Flame Broiler
 - Sitar Indian Cuisine
 - Delicacy Chinese
 - Pascucci Italian
 - Fiesta Mexican Grille

- Kabul House of Kabobs
- Pho Station Vietnamese
- Moose's BBQ and Philly
- Cheesesteak
- Orchids Nails & Spa
- Sorrento Wine and Spirits
- 3 Courtyard by Marriott
- 4 Karl Strauss
- 5 Chili's
- 6 Come on In! Deli
- 7 Holiday Inn Express
- Country Inn & Suites
- 9 Hyatt House
 - Oasis Grill
- O Sorrento Mesa Crossroads
 - Nico's Taco Shop
 - Submarina
 - The Grill and Market
 - Hanaya Sushi
 - Sunrise Café
 - Kings Garden Chinese
 - Florist
 - Day Care

- 805 Seque Body Wraps
- Homestead Suites
- 12 Residence Inn
- 13 Dominic's Deli
- 14 The Winesellar & Brasserie
- 15 Centerpark Café
- 16 Staybridge Suites
- Plaza Sorrento
 - Burger King
 - Golden Bagel
 - Subway
 - Spices Thai Café
 - BevMo
 - Fresh & Easy
 - Shell gas station
 - Viper Car Wash

Exclusive leasing agents:

Chad Urie tel +1 858 410 1187 chad.urie@am.jll.com License #: 01261962

Grant Schoneman tel +1 858 410 1252 grant.schoneman@am.jll.com License #: 01516695 Tim Olson tel +1 858 410 1253 tim.olson@am.jll.com License #: 01364117

Although information has been obtained from sources deemed reliable, neither Owner nor JLL makes any guarantees, warrantie—s or representations, express or implied, as to the completeness or accuracy as to the information contained herein. Any projections, opinions, assumptions or estimates used are for example only. There may be differences between projected and actual results, and those differences may be material. The Property may be withdrawn without notice. Neither Owner nor JLL accepts any liability for any loss or damage suffered by any party resulting from reliance on this information. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2020.Jones Lang LaSalle IP, Inc. All rights reserved.