

FOR SALE OR LEASE

FROM ±12 ACRES TO ±30 ACRES AVAILABLE

TURNPIKE CENTER

JOG ROAD AND FLORIDA'S TURNPIKE

WEST PALM BEACH, FLORIDA 33411

FEATURES

- + Exceptional development site with ±2,300 feet of direct frontage on Florida's Turnpike.
- + Both parcels have been approved and entitled for up to ±317,499 SF of industrial usage as Multiple Use Planned Developments (MUPD's). Other uses for the site may include: residential, commercial, recreational, truck stop, R&D.
- + Immediate FL Turnpike access with daily traffic count of over 100,000 vehicles.
- + Proximate access to region's key demand drivers:
 - Florida's Turnpike - 0.4 miles
 - Interstate 95 - 5.3 miles
 - Palm Beach International Airport - 5.0 miles
 - Port of Palm Beach - 11.2 miles

PROPERTY SUMMARY

	Lot 1	Lot 2
Address	1501 Meathe Drive West Palm Beach	Hoffman Road West Palm Beach
Land Area	12.0 Acres	18.0 Acres
Proposed Building Area	124,479 SF	193,020 SF
Parking	1.3:1,000 SF	1.3:1,000 SF
Parcel Number	00-42-43-27-30-001-0000	00-42-43-27-31-001-0000

ASKING PRICE -
FROM \$13.50 PSF OR
BUILD TO SUIT FOR LEASE

* Rental rate subject to required tenant improvements, credit, use lease term, etc.

CONTACT

ROBERT SMITH

Executive Vice President
+1 561 478 0330
robert.c.smith@cbre.com

KIRK NELSON

Vice President
+1 561 227 1803
kirk.nelson@cbre.com

CBRE, Inc. | Licensed Real Estate Broker

CBRE, Inc.
Licensed Real Estate Broker

CBRE

± 12 ACRES TO ± 30 ACRES AVAILABLE
BUILD TO SUIT, FOR SALE OR LEASE

TURNPIKE CENTER
 West Palm Beach, FL 33411

PROPOSED SITE PLAN AERIAL

CURRENT DEVELOPMENT RIGHTS SUMMARY

	Lot 1	Lot 2
Gross Acres	12.0 Acres	18.4 Acres
Unusable	3.98 Acres Total - Retention Area - 2.0 Acres Upland Tree Preserve - 1.98 Acres	5.02 Acres Total - Retention Area - 3.33 Acres Upland Tree Preserve - 1.87 Acres
Net Acreage Available	8.02 Acres	13.38 Acres

CONTACT

ROBERT SMITH
 Executive Vice President
 +1 561 478 0330
 robert.c.smith@cbre.com

KIRK NELSON
 Vice President
 +1 561 227 1803
 kirk.nelson@cbre.com

CBRE, Inc. | Licensed Real Estate Broker

© 2018 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners.