

4201

MARSH LANE

CARROLLTON, TX 75007

130,000 SF CLASS A, SINGLE TENANT OPPORTUNITY FOR LEASE OR SALE

MATT HEIDELBAUGH | matt.heidelbaugh@cushwake.com

BETH LAMBERT | beth.lambert@cushwake.com

CARRIE HALBROOKS | carrie.halbrooks@cushwake.com

**CUSHMAN &
WAKEFIELD**

THE OFFERING

An unrivaled opportunity for a traditional or alternative-use office project with access to ample green space at your fingertips.

- Robust residential area surrounding the property, allows for large employment base
- 3.0 miles from several hundred hotels between the Extended Stay America, Hyatt Place, and Holiday Inn
- Numerous retail options less than 2.0 miles away including The Shops at Willow Bend mall
- Variety of fitness options with F45 Training, Equinox, Orange Theory, and others within a 3.0 mile drive

1. WELL CONNECTED

- 15 minutes to Plano
- 20 minutes to DFW
- 25 minutes to Dallas
- 15 Hotels within 5 miles
- 22 Retail Centers within 3 miles

2. UNBEATABLE ACCESS

Located at the confluence of Dallas North Tollway & President George Bush Tpke, 4201 Marsh Lane's location allows you to go anywhere with ease.

3. FIND YOUR BALANCE

Promote a healthy work environment through 4201 Marsh Lane's park like setting with a dedicated walking loop, picturesque pond, and ample green space.

4. IDENTITY

Achieve unmatched corporate branding through a contained site with both building and monument signage opportunities.

SITE OVERVIEW

11.95 Acre Site

Pond

Walking Loop

Inviting Outdoor Patio

130,000 SF Building

2 Floors

Class A Finishes

3.34/1,000 Surface Parking

Fully equipped Fitness Center with Showers and Lockers

QUICK FACTS

Acres	11.95
RBA	130,000
Number of Floors	2
Typical Floor Plate Size	65,000
YOC	2003
Security Personnel	2 rotating Allied Security employees
Construction Type	Steel structure with a masonry skin and precast with punched windows.
Foundation	Slab on grade
Framing	Steel
Loading	Shipping and receiving area with loading dock
Roof Type & Age	TPO - installed in 2020
Last Roof Replacement	7/13/05
HVAC	13 RTUs, 30-40 ton, 18 plus year old- Trane RTU, 2 years old for data center only
Building Electrical	2000 amps/480 volts
Telecomm Type	VoIP & POTS
Security System	Access Control ID Badge Readers
Signage	Building & Monument
Elevators	One passenger capacity 3500, hydraulic system
Fire/Life Safety	Sprinklered on all floors; horns & strobes throughout
Ceiling Height	10' Finished 12' Slab to Slab
Parking	3.34:1,000 SF, 300 surface

Restaurants

- 1 401k BBQ Shack
- 2 LA Burger
- 3 Little Greek Fresh Grill
- 4 Bacci's Pizza & Pasta
- 5 Buffalo Wild Wings
- 6 Raising Cane's
- 7 Dillas Quesadillas
- 8 Subway
- 9 MIO Italian Kitchen & Vinoteca
- 10 Taco Bell
- 11 McAlister's Deli
- 12 Sonic Drive-In
- 13 Marco's Pizza
- 14 Domino's Pizza
- 15 Chick-Fil-A
- 16 Jimmy John's
- 17 Lalo's Fine
- 18 California Pizza
- 19 Mariposa
- 20 Knife Burger
- 21 China Experience

- 22 Bosphorus Mediterranean Grill

- 23 Mexican Bar Company

- 24 McDonald's

- 25 Potbelly

- 26 Wendy's

- 27 Torchy's Tacos

- 28 Shell Shack

- 29 Hissho Sushi & Wine Bar

Lodging

- 1 Globe Corporate Stay
- 2 Extended Stay America - Dallas - Plano
- 3 Hyatt Place Dallas/Plano
- 4 Holiday Inn Express & Suites Dallas

Coffee

- 1 Starbucks
- 2 Cuppa Espresso Bar
- 3 Dunkin'
- 4 Starbucks
- 5 Café Amore
- 6 Zodiac Time Coffee & Wine

Fitness

- 1 LA Fitness
- 2 Oak Creek Tennis Center
- 3 Prestonwood Sports and Fitness Center
- 4 The Clubs of Prestonwood - The Hills

Banks

- 1 Bank OZK
- 2 South Trust Mortgage
- 3 Chase Bank
- 4 Bank of Texas
- 5 Brazos National Bank
- 6 Wells Fargo Bank
- 7 First Horizon Bank
- 8 WaFd Bank
- 9 Amegy Bank
- 10 Sunflower Bank
- 11 Resource One - Credit Union

Churches

- 1 Bent Tree Bible Fellowship
- 2 Sojourn Church
- 3 Prestonwood Baptist Church

- 4 St. Andrew United Methodist Church

- 5 Freedom Church

Medical Office

- 1 Couture Dentistry
- 2 Pain Management Clinic
- 3 Elvebak Orthodontics
- 4 American Institute for Plastic Surgery
- 5 North Star Diagnostic Imaging
- 6 Accel Rehab Hospital of Plano
- 7 ParkHill Surgery Center
- 8 Hebron Dental
- 9 Dallas Oral Surgery Associates - Plano

Schools/Daycare

- 1 Hebron High School
- 2 Prince of Peace
- 3 Fusion Academy Plano
- 4 Barksdale Elementary School
- 5 St. Andrew Preschool
- 6 Trivium Academy
- 7 Prestonwood Christian Academy

4201

MARSH LANE

CARROLLTON, TX 75007

FIRST FLOOR

SECOND FLOOR

CARROLLTON, TEXAS

THE CENTER OF BUSINESS CENTERS

Carrollton, Texas offers a phenomenal location for both doing business and building a better life. Located 20 miles north of Dallas and only 13 miles east of the Dallas/Ft. Worth International Airport, this suburb offers the strong population and connectivity of a big city but without all the congestion and crime. Carrollton has been recognized as a hot spot for creating jobs with its business friendly environment, thus attracting companies like Halliburton, GE Automation and McKesson Corporation. Due to its natural and logistical amenities, Carrollton ranks #12 in Forbes magazine's online list of "America's 25 Best Places to Move". Overall the impressive education system, premier outdoor spaces, and a generally happy population all contribute to the town's exceptional overall climate.

OFFICE NEXT TO CARROLLTON'S LARGEST EMPLOYERS

- Amerisource Bergen
- Western Extrusions
- Securus Technologies
- AER Manufacturing
- Schneider Electric
- Hilton Reservations Worldwide
- Toni & Guy
- Brandt
- G6 Hospitality
- Varel International Energy
- Carrollton Regional Medical Center
- International Paper
- Saylite
- Sam Pack Automotive
- Sanmina-SCI Corp
- Cyrus One
- Walmart
- VRM
- Buzzballz
- Swiss-American CDMO

DEMOGRAPHICS

EDUCATION

	2.5 Mile	5 Miles	10 Miles
Bachelor's Degree	38.1%	37.9%	36.2%
Graduate or Professional Degree	17.3%	19.1%	20.6%

HOUSING VALUE

	2.5 Mile	5 Miles	10 Miles
2022 Average Value of Owner Occupied	\$422,283	\$431,431	\$418,840

POPULATION

	2.5 Mile	5 Miles	10 Miles
2022 Total Population	112,832	340,344	1,189,425
2022 Median Age	36.0	37.5	36.5

HOUSEHOLD INCOME

	2.5 Mile	5 Miles	10 Miles
2022 Average Household Income	\$118,418	\$129,937	\$131,361

EMPLOYMENT

	2.5 Mile	5 Miles	10 Miles
2022 Total Employed Population 16+	71,066	206,901	685,065

PLACE OF WORK

	2.5 Mile	5 Miles	10 Miles
2022 Businesses	3,617	18,096	62,849
2022 Employees	38,606	228,566	742,319

FOR MORE INFORMATION,
PLEASE CONTACT:

MATT HEIDELBAUGH

972 663 9616

matt.heidelbaugh@cushwake.com

BETH LAMBERT

972 663 9865

beth.lambert@cushwake.com

CARRIE HALBROOKS

972 663 9887

carrie.halbrooks@cushwake.com

**CUSHMAN &
WAKEFIELD**

The information contained herein has been obtained from sources deemed reliable. While every reasonable effort has been made to ensure its accuracy, we cannot guarantee it. No responsibility is assumed for any inaccuracies. Readers are encouraged to consult their professional advisors prior to acting on any of the material contained in this report.