

STERLING
PLAZA

a **KBS** property

SAMMONS

**MODERN ELEGANCE.
TIMELESS APPEAL.**

Sterling Plaza is a 313,609 square foot Class AA office tower located in Preston Center, one of the most desirable submarkets in Dallas. With a bright, modern lobby, abundant amenities, ample parking and superior architectural construction, Sterling Plaza is the ideal place to office in Preston Center.

STERLING PLAZA

OWNERSHIP

KBS Realty Advisors

YEAR DELIVERED

1984

TYPICAL FLOOR PLATE

19,700 RSF

EXPENSES

\$14.88/SF (2019 Estimate)

Electricity: \$1.36/SF (2019 Estimate)

HOURS OF OPERATION

Monday - Friday : 7:00am - 6:00pm

Saturday : 8:00am - 1:00pm

SECURITY

24 hours, 7 days per week on-site security

Card-key access, Video surveillance

PARKING

Ratio 3.2/1,000

Six-level parking garage, Surface visitor parking

Garage reserved (\$150/month) & unreserved (\$75/month) parking spaces

ELEVATORS

8 passenger elevators

1 freight elevator

3 garage elevators

WINDOWS

Single-pane thermal windows in aluminum frames

FIRE PROTECTION

Fully sprinklered with fire alarm system

CEILING HEIGHT

Finished ceiling : 8'6"

From its sleek, modern lobby to its market leading amenity base, Sterling Plaza provides its tenants with hospitality-level service in a Class AA office environment.

AMENITIES

40-person conference center with catering kitchen

State-of-the-art fitness center

Daily Preston Center shuttle service

On-site café

Bike check-outs and storage

Complimentary shoeshine

On-site carwash

Tenant networking events and parties

24/7 security

On-site property management and engineering

STERLING PLAZA

ADDRESS

5949 Sherry Lane
Dallas, TX 75225

LOCAL AMENITIES

- 1** Hillstone
- 2** Starbucks
- 3** HopDoddy
- 4** Chipotle
- 5** Salata
- 6** Taco Joint
- 7** Flying Fish
- 8** Montlake Cut
- 9** Gold's Gym
- 10** Wells Fargo
- 11** Nick and Sam's Grill
- 12** Spec's
- 13** Comerica
- 14** Einstein Bros Bagels
- 15** Susie Cakes
- 16** R&D
- 17** True Food Kitchen
- 18** Taco Diner
- 19** Corner Bakery
- 20** Tom Thumb
- 21** Hilton Park Cities Hotel

FOR MORE INFORMATION

Dennis Barnes
P (214) 979.6308
dennis.barnes@cbre.com

Jackie Marshall
P (214) 979.6115
jackie.marshall@cbre.com

Alexandra Cullins
P (214) 979.6389
alexandra.cullins@cbre.com

© 2020 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk.