

SOUTHPORT LOGISTICS PARK

Southport Logistics Park - Building 1

Southport Logistics Park is in the South Dallas sub-market directly across Interstate 45 from the Union Pacific Intermodal Yard. The master-planned 500 acre industrial park will consist of 9 million square feet of new distribution and e-commerce fulfillment centers. Phase I of the project will include the development of two buildings totaling 1.5 million square feet, as well as infrastructure to support the entire park.

PROPERTY INFORMATION - BUILDING 1:

- 1,075,260 SF
- BTS Office
- 570' Building depth
- 185' Truck Court
- 36' Clear Height
- 60' Staging Area
- 200 Dock Doors
- 54'x50' Column Spacing
- Cross Dock Configuration
- 243 Trailer Parking Spots
- 630 Car Parking Spots
- ESFR Sprinkler
- Proven workforce density/demographics for labor intensive operations

SOUTHPORT
LOGISTICS PARK

Workforce Density Demographics

30-minute drive time from Southport Logistics Park

Population	1,707,585
Households	598,267
Families	393,042
Average Household Size	2.81
Owner Occupied Housing Units	325,447
Renter Occupied Housing Units	272,820
Median Age	33
Median Household Income	\$45,534
Average Household Income	\$64,994

Trends: 5 year projected growth

Population	6.25%
Households	6.21%
Families	6.04%
Owner Households	9.71%
Median Household Income	2.68%

LEASED BY:

CBRE

Kacy Jones

+1 214 979 6151

kacy.jones@cbre.com

John Hendricks

+ 1 214 979 6507

john.hendricks@cbre.com

DEVELOPED BY:

Rob Huthnance

Port Logistics Realty

rob.huthnance@portlogisticsrealty.com

CBRE

Logistical Advantages

- 1500' from Southport to Union Pacific Intermodal Gate
- Direct access to Houston via I-45
- Inter-Continental Trade via I-35
- 15 Minutes to Downtown Dallas (12 Miles via I-45)
- 3 miles to the 2nd Busiest FedEx Ground Hub in the U.S.

Park Incentives

- Business Personal Property Tax Abatement
- Sales Tax Rebate
- Triple Freeport

©2016 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.