

PENNZOIL PLACE

AVAILABILITIES

SOUTH TOWER 711 LOUISIANA

LARGEST
CONTIGUOUS
BLOCK
FLOORS 3-13:
207,453 RSF

FLOOR 32 - 16,605 RSF

FLOOR 25 - 20,435 RSF

FLOOR 20 - 20,873 RSF

FLOOR 19 - 7,707 RSF

FLOOR 18 - 6,587 RSF

FLOOR 16 - 9,144 RSF

FLOOR 13 - 1,443 RSF

FLOOR 12 - 21,107 RSF

FLOOR 11 - 21,397 RSF

FLOOR 10 - 20,346 RSF

FLOOR 9 - 20,484 RSF

FLOOR 8 - 20,531 RSF

FLOOR 7 - 20,429 RSF

FLOOR 6 - 20,429 RSF

FLOOR 5 - 20,429 RSF

FLOOR 4 - 20,429 RSF

FLOOR 3 - 20,429 RSF

NORTH TOWER 700 MILAM

LARGEST
CONTIGUOUS
BLOCK
FLOORS 6-12:
142,954 RSF

FLOOR 29 - 21,382 RSF

FLOOR 28 - 21,382 RSF

FLOOR 26 - 12,638 RSF

FLOOR 25 - 20,489 RSF

FLOOR 14 - 8,348 RSF

FLOOR 12 - 20,407 RSF

FLOOR 11 - 20,407 RSF

FLOOR 10 - 20,407 RSF

FLOOR 9 - 20,407 RSF

FLOOR 8 - 20,426 RSF

FLOOR 7 - 20,442 RSF

FLOOR 6 - 20,458 RSF

PROPERTY FACTS

BUILDING

1,409,713 RSF
Total Class A Office

COMMON AREA FACTOR

15.0% Multi-tenant floors
9.0% Single-tenant floors

FLOOR SIZE

20,500 RSF
(Approximately)

YEAR BUILT

1975

DESIGNED BY

Philip Johnson

LEASE RATE, LEASE TERM, & LEASEHOLD IMPROVEMENT ALLOWANCE

Negotiable

CAPITAL INVESTMENT

\$13M

2015 capital infusion renewing building systems and infrastructure

\$3.5 M

2016 budgeted of capital infusion renewing building systems and infrastructure

ELEVATORS

18 **1**

Passenger Freight

STATE-OF-THE-ART TECHNOLOGY BACKBONE

The first office building in Houston to utilize a fiber optic backbone for IT communication utilizing Cisco's "Smart+Connected" buildings framework which enhances data/communications, physical security and building automation capabilities.

PARKING

0.3

Pennzoil Place garage spaces per 1,000 SF

525

Leased spaces available

\$220

Unreserved, plus taxes

\$285

Reserved, plus taxes

1.5

Walker @ Main Garage spaces per 1,000 SF leased

\$205

Unreserved, plus taxes

\$265

Reserved, plus taxes

AMENITIES

- / LEED Gold Certified and Energy Star rated
- / 711 FIT
- / New Cisco Systems based IP Technology backbone for Tenant IT use
- / Awarded numerous architectural accolades
- / Two garages servicing the property comprised of a total of 1,525 spaces
- / Superior access to Metro and HRT
- / New tenant bike room located in Pennzoil Place Garage

/ LOBBY / STREET LEVEL RETAIL:

Perbacco Italian Restaurant

Office of James Burnett

Totally Carpet

DE Harvey Builders

/ IMMEDIATE TUNNEL ACCESS WHICH INCLUDES:

Treebeards

Otto's

Starbucks Coffee

Shops Down Under - Cards
& Gifts

Salata

Which Wich

Panini

Chick-Fil-A

Greenworks Flowers

Bodard Express

Michael's Cookie Jar

/ IMMEDIATE NEIGHBORHOOD:

Jones Hall for the Performing
Arts

Walker @ Main Garage

Jones Plaza

Sambuca

Houston Club

Lancaster Bistro

Post Oak Grill

Blue Fish Sushi

Hard Rock Cafe

Artista

Birraporetti's

Barnaby's Cafe

Morton's

Massa's

Alley Theatre

Cordua

RECENTLY COMPLETED CAPITAL PROJECTS

LIGHTING RETROFIT PROJECT

A total building retrofit of the bulbs and ballasts resulting in substantial energy savings.

BUILDING AUTOMATION SYSTEM UPGRADE

The new system is a state of the art digitally controlled building automation system. The system provides for off-site monitoring and control and it alerts the building operators when the system deviates from predetermined operational ranges.

FIRE ALARM SYSTEM UPGRADE

The new fully addressable system expands and improves the fire and life safety coverage of the building as to responsiveness and accuracy, further complimented by the ability to self diagnose.

ESCALATOR REPLACEMENT

Original escalators have been replaced with the most modern of equipment for superior performance and efficiency.

FIBER BACKBONE INSTALLATION

Pennzoil Place is proud to be the first office building in Houston to utilize a fiber optic backbone for IT communication utilizing Cisco's "Smart+Connected" buildings framework which enhances data/communications, physical security and building automation capabilities. This allows for better tenant comfort, quicker response times and ability to achieve the highest energy efficiency possible.

NEW BUILDING ACCESS SYSTEM

The new access system provides first-class controlled access to the property while offering tenants more options in securing their premises and operating after-hours HVAC.

NEW GARAGE ENTRY SYSTEM

The new entry system provides superior controlled access to the garage and improved communication with the lobby security desk.

CHILLER REPLACEMENTS

The chillers have been replaced by three new Trane 1,550 ton chillers and one 1,500 ton chiller with variable speed drives. These chillers are among the most efficient in the market and reduce operating costs and repair expenses.

ELEVATOR CABS

The elevator cab interiors have been upgraded to provide a modern Class "A" elevator travel experience.

BOILER REPLACEMENT

Original boilers were replaced with six modular condensing boilers. New pumps and motors along with variable frequency drives on the primary and secondary loops provide much tighter and efficient control over the property's heating system, leading to significant energy savings.

PENNZOIL PLACE

Eric Anderson | EVP

OFFICE LEASING

713.407.8704

Eric.Anderson@transwestern.com

Tyler Garrett | SVP

OFFICE LEASING

713.407.8703

Tyler.Garrett@transwestern.com

TRANSWESTERN®