


5555 Beach

5555 N BEACH STREET, FORT WORTH, TX 76137 | 5555BEACHST.COM


FOR LEASE | 668,018 SF FORMER "FORTUNE 500" CORPORATE CAMPUS


WHY DALLAS / FORT WORTH?

- Texas has no personal or corporate income tax and no state property or unitary state tax.
- Fort Worth is the fastest growing of the nation's 20 largest cities and has been named one of America's most livable cities.
- Fort Worth offers a thriving, diverse business environment, which has become a major center for industry, technology, distribution and transportation, with benefits such as Foreign-Trade Zone and Triple Freeport status.
- Fort Worth provides outstanding opportunities for education on all levels. Seven universities and colleges are located in the immediate area. One hundred forty-four K-12 schools in the Fort Worth Independent School District have received recognitions and additionally, Tarrant County supports over 200 respected private schools.
- Fort Worth offers abundant municipal and State Economic Incentives.
- DFW's central U.S. location is equidistant to North America's five largest business centers: New York, Chicago, Los Angeles, Mexico City and Toronto.
- More than 50 million people can be reached from DFW overnight by truck or rail and 98% of the U.S. population can be reached within 48 hours.
- DFW has one of the most diverse economics in the nation, reporting between three and 22% of the workforce in each of the major industrial sectors.
- Fort Worth is supported by a productive, highly-skilled bilingual workforce,

Although information has been obtained from sources deemed reliable, neither Owner nor JLL makes any guarantees, warranties or representations, express or implied, as to the completeness or accuracy as to the information contained herein. Any projections, opinions, assumptions or estimates used are for example only. There may be differences between projected and actual results, and those differences may be material. The Property may be withdrawn without notice. Neither Owner nor JLL accepts any liability for any loss or damage suffered by any party resulting from reliance on this information. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2019. Jones Lang LaSalle IP, Inc. All rights reserved.


LEASING INFORMATION:

CHRIS WRIGHT • CHRISL.WRIGHT@AM.JLL.COM
CANNON CAMP • CANNON.CAMP@AM.JLL.COM
HARTLEY LYNN • HARTLEY.LYNN@AM.JLL.COM

817.334.8100