

11970 | 12222 | 12228 N CENTRAL EXPRESSWAY
DALLAS, TX 75243

Colliers

Medical City

HEART & SPINE CAMPUS

OWNED & MANAGED BY

HEALTHCARE
REALTY

For Lease

2,545 -
41,255 SF

Medical Office Space Available

On-Campus CONCIERGE

Physician Lounges with Fresh
Meals provided daily

Concierge Service for Out-of-Town
Patients + Families

On-Site Diagnostics via Northstar

Full-Service Cafe & Starbucks

On-Site Property Management
& Engineering

Property OVERVIEW

At Medical City Heart & Spine Campus, doctors can launch their careers and join the next generation of medical care. This specialized campus provides all the resources a doctor needs, from advanced technology to accessibility, all housed in a hub of modern medicine located in the heart of Dallas.

523,000 VIEWS PER DAY

Medical City Services

Imaging Services (CT scan, MRI, X-ray) Intensive Care Unit | Access to Clinical Trials
Industry-Leading Research | Over 100 ICU beds, growing to 200 beds in 2025

Campus HIGHLIGHTS

Tenant Improvement Allowance

5/1,000 SF of Free Garage Parking & Surface Parking

2,545 - 41,255 RSF available

523,000 Views Per Day

Located at the intersection
of **North Central Expy and I 635**

2 Min from Medical City Dallas
Hospital & Children's Hospital

5 Min from Presbyterian Hospital

PAVILION I

6 Story Class A
143,302 RSF
2,545 - 5,529 RSF

PAVILION II

4 Story Class A

68,875 RSF

2,609 - 14,859 RSF

PAVILION III

4 Story Class A+

107,000 RSF

2,547 - 20,867 RSF

Pavilion III has World-Class Facilities Featuring Modern Architecture and Touchless Technology Designed with High Ceilings and Reduced Vibrations

Area OVERVIEW

The area around Medical City Dallas, is a bustling hub of healthcare, commerce, and residential living. Known for its proximity to several of the region's premier medical centers, the neighborhood features a mix of healthcare facilities, corporate offices, shopping centers, and upscale apartments. This area provides convenient access to major highways, making it easily reachable from across the Dallas-Fort Worth Metroplex.

The surrounding neighborhoods, including Preston Hollow, are renowned for their tree-lined streets, spacious homes, and family-friendly atmosphere. The area boasts excellent amenities, including the nearby NorthPark Center, one of Dallas's top shopping and dining destinations. With an abundance of parks, recreational opportunities, and top-rated schools, the community around Medical City Heart and Spine Campus blends urban convenience with suburban charm, making it a desirable location for professionals, families, and retirees alike.

Area DEMOGRAPHICS

Population

12,140

1-mile

153,045

3-mile

Household Income

\$117,260

1-mile

\$118,118

3-mile

Total Households

6,129

1-mile

66,278

3-mile

Daytime Employment

29,026

1-mile

116,073

3-mile

Get In Touch

Tanya Hart

Executive Vice President
+1 214 725 9127
tanya.hart@colliers.com

Allison Frizzo

Senior Vice President
+1 214 499 5101
allison.frizzo@colliers.com

Lauren Jahner

Senior Associate
+1 214 217 4650
lauren.jahner@colliers.com

Colliers

1717 McKinney Ave., Suite 900
Dallas, TX 75202
colliers.com

This document/email has been prepared by Colliers for advertising and general information only. Colliers makes no guarantees, representations, or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy, and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers and /or its licensor(s). © 2025. All rights reserved. This communication is not intended to cause or induce breach of an existing listing agreement. Colliers International North Texas, LLC.