

VILLAGE 121

8261 Belleview Drive
Plano, Texas

126,448 SF Available

**Office
Space
For Lease**

PROJECT FEATURES INCLUDE:

- Divisible to 15,000 Square Feet
- Delivers 1st quarter 2020
- Design Build Office Layouts
- Easy access to SH 121 and Dallas North Tollway
- 5.88/1000 parking ratio
- Building Signage Available
- Walkable Quality Restaurants Nearby including Lazy Dog, Boomer Jack's Grill (pending pad sale), Lucille's BarBQue (pending lease), Lupe's Tortilla (pending lease), Firebirds (pending lease) and Eddie V's (pending lease).

For More Information, Contact:

**LINCOLN
PROPERTY
COMPANY**

Michael Peinado
mpeinado@lpc.com
214-740-3356

Tom Kuhlmann
tkuhlmann@lpc.com
214-740-3363

VILLAGE 121

8261 Belleview Drive
Plano, Texas

**Office
Space
For Lease**

126,448 SF Available

BUILDING AREA

1ST FLOOR GROSS AREA	64,311 SF
2ND FLOOR GROSS AREA	62,137 SF
TOTAL FLOOR GROSS AREA	126,448 SF

1ST FLOOR NET USABLE AREA	55,757 SF
2ND FLOOR NET USABLE AREA	56,464 SF
TOTAL NET USABLE AREA	112,221 SF

SITE AREA

539,946 SF	12.40 ACRE
------------	------------

PARKING COUNT

743 (INC. 15 HC)	5.88:1,000 SF
------------------	---------------

For More Information, Contact:

**LINCOLN
PROPERTY
COMPANY**

Michael Peinado
mpeinado@lpc.com
214-740-3356

Tom Kuhlmann
tkuhlmann@lpc.com
214-740-3363

VILLAGE 121

VILLAGE 121

8261 Belleview Drive
Plano, Texas

**Office
Space
For Lease**

126,448 SF Available

For More Information, Contact:

**LINCOLN
PROPERTY
COMPANY**

Michael Peinado
mpeinado@lpc.com
214-740-3356

Tom Kuhlmann
tkuhlmann@lpc.com
214-740-3363

VILLAGE 121

VILLAGE 121

8261 Bellevue Drive
Plano, Texas

**Office
Space
For Lease**

126,448 SF Available

SECOND FLOOR

For More Information, Contact:

**LINCOLN
PROPERTY
COMPANY**

Michael Peinado
mpeinado@lpc.com
214-740-3356

Tom Kuhlmann
tkuhlmann@lpc.com
214-740-3363

VILLAGE 121

VILLAGE 121

8261 Belleview Drive
Plano, Texas

126,448 SF Available

**Office
Space
For Lease**

BUILDING FEATURES

Ceiling Height	10' ceiling, 15' floor to floor height
Structural Liveload 2nd Floor	70 lbs/SF exterior and 100 lbs/SF interior
Exterior Glass System	Clear, anodized aluminum with 1" insulated glass
Fiber Optics	Fiber optics available—provider to be determined
Fire Protection	Piping to include main entrance, back flow preventer, alarm valve, main and branch piping to lease space and upright sprinkler heads installed to code
Electrical	Service to building is 4000 amp, 480 volt, three phase system distributed to high and low voltage panels on each floor
HVAC	The Building HVAC system will use packaged rooftop air-conditioning units loaded with high-efficiency features including variable speed technology, 100% outside air economizer, and fully modulating building pressure monitoring and control. Cooling capacities total 330 Tons (Up to 11.5 btuh/sf Tenant interior heat gain). Air distribution will be provided to the Building tenant areas via medium pressure primary duct system. All single-duct and fan-powered VAV terminal units with integral heating will be custom designed and installed as part of tenant finish-out. The system will be controlled via an integrated energy management system.
Multi-Tenant Factor	Approximately 12-13%

For More Information, Contact:

**LINCOLN
PROPERTY
COMPANY**

Michael Peinado
mpeinado@lpc.com
214-740-3356

Tom Kuhlmann
tkuhlmann@lpc.com
214-740-3363

VILLAGE 121

8261 Belleview Drive
Plano, Texas

126,448 SF Available

**Office
Space
For Lease**

Lobby Rendering

VILLAGE 121

8261 Bellevue Drive
Plano, Texas

126,448 SF Available

**Office
Space
For Lease**

VILLAGE 121

8261 Belleview Drive
Plano, Texas

126,448 SF Available

**Office
Space
For Lease**

For More Information, Contact:

**LINCOLN
PROPERTY
COMPANY**

Michael Peinado
mpeinado@lpc.com
214-740-3356

Tom Kuhlmann
tkuhlmann@lpc.com
214-740-3363

VILLAGE 121