

5550 Granite Parkway

PLANO, TEXAS 75024


Project Highlights

- 74,234 SF; 2-story office building
- 42 pre-finished high quality suites
- Suite sizes range from 900 SF up to 4,300 SF
- Suites are pre-wired with voice and data cabling
- Abundant free surface parking
- Covered parking available
- Tenant signage available on new monument sign

Amenities

- Lobby cafe with Tenant Lounge area
- Two shared lobby conference rooms with audio/video and WiFi
- Professionally landscaped exterior
- Immediate access to SH 121, Dallas North Tollway and Preston Rd
- Immediate walking distance to Sandman Hotel and Conference Center, including Moxie's Restaurant
- Adjacent to Granite Park, Legacy West, and The Shops at Legacy

FOR MORE INFORMATION, CONTACT:

RICK RENSI

First Vice President

214.979.6352

rick.rensi@cbre.com

DAVID REED

Senior Vice President

214.979.6126

david.reed@cbre.com

CBRE


Covered Parking


Moxie's Restaurant

5550 Granite Parkway

Plano, Texas 75024


2021 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