

Center for Collaborative Research


MJLL

biotech, technology, and incubator users looking to partner with one of Florida's most dynamic research institutions.

WWW.NOVA.EDU/CCR


Center for Collaborative Research

Nova Southeastern University is classified as an institution with "high research activity" by the Carnegie Foundation for the Advancement of Teaching. Tenants will enjoy unparalleled collaboration with the university, including its faculty members, researchers and undergraduate/graduate students, including internships. Located in Broward County, the CCR is a short distance from Miami and the Palm Beaches.

Best-in-class amenities


State of the art mechanical and research utilities purposely built for the life sciences.


Modular and flexible floorplates, offering high degree of interior design customization.


Access to state-of-the-art core equipment and facilities (proteomics, genomics, imaging, flow cytometry)


Access to the Florida Lambda Rail (a high-speed internet services consortium)


Access to high performance computing services for data modeling


Access to the 2nd floor STEM Area conference/board room which features state-of-the-art video and conferencing technology

VISIT OUR WEBSITE FOR MORE INFORMATION www.nova.edu/ccr

Strategically positioned

- Facility adjacent to preeminent medical colleges, including Pharmacy, Dental, Osteopathic and Allopathic medicine.
- Located in the Heart of Southeast Florida offering unparallel access to major roadways, the area's institutions of higher education as well as shops, restaurants, hotels and beaches.
- The campus setting offers tenant's convenient on-site access to the prestigious NSU University School; a private, college preparatory school educating students in preschool through grade 12.


Premier Life Science Opportunity


215,000

total SF

Class A wet/dry lab/ office building

Designed for flexible life science environment with full lab infrastructure

Efficient, modular, and flexible lab design

SIX

stories

Standard level of water purification provided to the labs—TYPE III

"Wet columns"
strategically placed to
facilitate ease of
access and connection
to each lab's drainage
requirement

FULL LAB

infrastructure

Access to clinical research programs and initiatives

Adjacent to seven worldclass, multidisciplinary, healthcare academic programs and centers

Generators provide service to the building


Building Features


Outdoor seating area


Beautifully landscaped grounds


Secure access to freight elevator and receiving area


On-site parking


Tenant common areas


Secure 24/7 card access and roving security, with security guards on-site during building hours


LEED Silver certification


Electric charging stations


Exterior branding opportunities


CCR is home to world-class research institutes, including

- NSU's AutoNation Institute for Breast and Solid Tumor Cancer Research
- NSU's Cell Therapy Institute (a partnership with researchers from Karolinska Institutet in Sweden)
- NSU's Institute for Neuro-Immune Medicine

Direct access to key decision makers, Deans and research directors at NSU's 18 colleges.

Unparalleled access to NSU researchers, including second to none collaboration and networking opportunities.

Ability to work closely with dedicated tech transfer staff and grant writing collaboration to secure government funding.

Collaboration with NSU's Center for Innovation, a public and private partnership between NSU, Broward County and the business community.

Access to clinical trial services through the General Clinical Research Center (GCRC) on fourth floor.

Extensive access to internship talent (undergraduate & graduate).


Collaboration with NSU's Career Office for recruitment of our highly qualified graduates.

Wide array of research services available from NSU's Rumbaugh Goodwin Institute.


SECOND FLOOR

- AVAILABLE 5,500 S.F. AND 8,500 S.F.
- CONFERENCING CENTER AND TENANT AMENITIES


THIRD AND FIFTH FLOOR

- THIRD FLOOR 35,000 SF
- FIFTH FLOOR 35,000 SF


Leasing contacts:

Brady Titcomb

brady.titcomb@am.jll.com +1 954 653 3222

Miles B. Glascock, MCR


NSU Center For Collaborative Research

3301 COLLEGE AVE, DAVIE, FL 33314

SECOND FLOOR

- AVAILABLE 5,500 S.F. AND 8,500 S.F.
- CONFERENCING CENTER
 AND TENANT AMENITIES


Brady Titcomb

brady.titcomb@am.jll.com +1 954 653 3222 Miles B. Glascock, MCR


NSU Center For Collaborative Research

3301 COLLEGE AVE, DAVIE, FL 33314

THIRD FLOOR


Brady Titcomb

brady.titcomb@am.jll.com +1 954 653 3222 Miles B. Glascock, MCR


NSU Center For Collaborative Research

3301 COLLEGE AVE, DAVIE, FL 33314

FIFTH FLOOR

AVAILABLE 35,000 S.F.


Brady Titcomb

brady.titcomb@am.jll.com

+1 954 653 3222

Miles B. Glascock, MCR

