

An aerial architectural rendering of a large, modern office complex at dusk. The building features a light-colored facade with numerous windows, some of which are illuminated from within. It has a flat roof and is surrounded by landscaped grounds with trees and parking areas. A large, curved parking lot filled with cars is visible in the foreground. In the background, a multi-lane highway with traffic is visible under a twilight sky. The overall scene is a high-quality digital illustration.

varispace[®]

LAS COLINAS

901 W. Walnut Hill Lane
Irving, Texas

 CUSHMAN &
WAKEFIELD

Building Features

VariSpace® Las Colinas is designed to elevate the way businesses approach the office. The 305,000 rentable square foot, Class A workspace brings first-class amenities and flexible space solutions together in a multi-tenant campus ideal for enterprise-level tenants.

Sitting on 15 acres at the corner of Highway 114 and Walnut Hill Lane in Irving, Texas, VariSpace is at the heart of Las Colinas. A new one-acre, Wi-Fi enabled courtyard will sit in the center of the campus and a 0.6 mile walking trail will help provide the ultimate employee experience.

VariSpace Las Colinas simplifies the “traditional” office by offering a flexible, fully-furnished space. Tenants can choose flexible lease terms of three years or longer; opportunities are available from 10,000 square feet and above.

- // 305,000 RSF
- // Building C - 2nd Floor
- // Up to 5/1,000 Parking Ratio
- // Flexible, Short-Term Leasing Options
- // Fully-Furnished Turnkey Office Space

Location & Access

✓ **7 min**
To DFW Airport

✓ **15 min**
To Dallas Love Field Airport

✓ **18 min**
To Dallas CBD

✓ **25 min**
To Ft. Worth CBD

In the Heart of the Las Colinas

56

Restaurants

17

Hotels

113

Retail Options

4

Banks

2

Daycare Centers

Amenities At Your Fingertips

Common spaces and shared experiences are anything but common at VariSpace Las Colinas. First-class amenities create a place people look forward to enjoying every day.

- // Experience the hospitality of an on-site Community Manager and Culture Ambassador
- // Dine in at the on-site café and enjoy a variety of fresh meal options
- // Start your morning right by stopping by the Lobby Coffee Bar
- // Get active at the on-site 11,000 SF fitness center or adjacent LA Fitness
- // Enjoy the outdoors with a Wi-Fi enabled deck, one-acre park, and 0.6 mile walking trail
- // Meet in style with shared conference and training areas

A Place People Want to Work

Your Workspace Matters

VariSpace Las Colinas offers space-as-a-service. Tenants can work with professional space planners to develop fully-furnished floorplans and evaluate workspace usage over time to adjust as needs change. Whether the goal is to maximize density or create open, collaborative spaces, Vari® products make creating the perfect space simple.

- // Create a healthier, happier, more productive workspace
- // Customize your work area with a professional design team
- // Reconfigure the space to fit your changing needs
- // Select new Vari furniture (standing desks, movable wall partitions, storage solutions, conference tables, and more) to customize your space

Your Workspace

Building C Floor 2 | 38,500 RSF

varispace
LAS COLINAS

Johnny Johnson
(972) 860-1483
johnny.johnson@cushwake.com

Chris Taylor
(972) 846-4186
chris.taylor@cushwake.com

varispace[®]

LAS COLINAS

Contact Us

Johnny Johnson

(972) 860-1483

johnny.johnson@cushwake.com

Chris Taylor

(972) 846-4186

chris.taylor@cushwake.com

©2019 Cushman & Wakefield. All rights reserved. The information contained in this communication is strictly confidential. This information has been obtained from sources believed to be reliable but has not been verified. No warranty or representation, express or implied, is made as to the condition of the property (or properties) referenced herein or as to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). Any projections, opinions or estimates are subject to uncertainty and do not signify current or future property performance.