


NEC PRESTON RD & PROSPER TRAIL PROSPER, TEXAS

GROCERY ANCHORED
PAD SITES & RETAIL SPACE


HIGHLIGHTS

- Premier grocery anchored location in northern Collin County.
- Proposed 123,000 SF Kroger.
- Epicenter of fastest growing, highest income area of North Dallas.
- Preston Road under construction to 6-lanes divided - completion date March 2014 to FM 1461 and Q4 2015 to Celina High School.

PROPERTY INFORMATION

LOCATION

NEC Preston Rd & Prosper Trail
Prosper, Texas 75078

SIZE

Approximately 31.5 Acres

ZONING

PD - Planned Development

UTILITIES

To all sites

For Information

Ken Reimer
Katie Vance
Edward Bogel
David Davidson, Jr.
214.378.1212

MAP


VENTURE COMMERCIAL WWW.VENTUREDFW.COM


The information contained herein was obtained from sources deemed reliable; however, Venture Commercial Real Estate makes no guarantee, warranties, or representations as to the completeness or accuracy thereof. The presentation of this property is submitted subject to errors, omissions, change of price, prior sale or lease, or withdrawal without notice.

NEC PRESTON RD & PROSPER TRAIL

PROSPER, TEXAS


ANCHOR SITE DATA

LOT - 12.792 A.C.
BUILDING - 113,531 S.F.

PARKING REQUIRED:

113,531 AT 5:1 = 568
133,531 WITH EXPANSION AT 4.5 = 601

PARKING PROVIDED = 601

TOTAL SITE AREA = 31.50 AC


Texas law requires that all real estate licensees present this information to prospective sellers, landlords, buyers or tenants.

Information on Brokerage Services

What to Know Before Working with a Real Estate Broker

Before working with a real estate broker, you should know that the duties of a broker depend on whom the broker represents. If you are a prospective seller or landlord (owner) or a prospective buyer or tenant (buyer), you should know that the broker who lists the property for sale or lease is the owner's agent. A broker who acts as a subagent represents the owner in cooperation with the listing broker. A broker who acts as a buyer's agent represents the buyer. A broker may act as an intermediary between the parties if the parties consent in writing. A broker can assist you in locating a property, preparing a contract or lease, or obtaining financing without representing you. A broker is obligated by law to treat you honestly.

IF THE BROKER REPRESENTS THE OWNER: The broker becomes the owner's agent by entering into an agreement with the owner, usually through a written listing agreement or by agreeing to act as a subagent by accepting an offer of subagency from the listing broker. A subagent may work in a different real estate office. A listing broker or subagent can assist the buyer but does not represent the buyer and must place the interests of the owner first. The buyer should not tell the owner's agent anything the buyer would not want the owner to know because an owner's agent must disclose to the owner any material information known to the agent.

IF THE BROKER REPRESENTS THE BUYER: The broker becomes the buyer's agent by entering into an agreement to represent the buyer, usually through a written buyer representation agreement. A buyer's agent can assist the owner but does not represent the owner and must place the interests of the buyer first. The owner should not tell a buyer's agent anything the owner would not want the buyer to know because a buyer's agent must disclose to the buyer any material information known to the agent.

IF THE BROKER ACTS AS AN INTERMEDIARY: A broker may act as an intermediary between the parties if the broker complies with The Texas Real Estate License Act. The broker must obtain the written consent of each party to the transaction to act as an intermediary. The written consent

must state who will pay the broker and, in conspicuous bold or underlined print, set forth the broker's obligations as an intermediary. The broker is required to treat each party honestly and fairly and to comply with The Texas Real Estate License Act. A broker who acts as an intermediary in a transaction:

- (1) shall treat all parties honestly;
(2) may not disclose that the owner will accept a price less than the asking price unless authorized in writing to do so by the owner;
(3) may not disclose that the buyer will pay a price greater than the price submitted in a written offer unless authorized in writing to do so by the buyer; and
(4) may not disclose any confidential information or any information that a party specifically instructs the broker in writing not to disclose unless authorized in writing to disclose the information or required to do so by The Texas Real Estate License Act or a court order or if the information materially relates to the condition of the property.

With the parties' consent, a broker acting as an intermediary between the parties may appoint a person who is licensed under The Texas Real Estate License Act and associated with the broker to communicate with and carry out instruction of one party and another person who is licensed under the Act and associated with the broker to communicate with and carry out instruction of the other party.

If you choose to have a broker represent you, you should enter into a written agreement with the broker that clearly establishes the broker's obligations and your obligations. The agreement should state how and by whom the broker will be paid. You have the right to choose the type of representation, if any, you wish to receive. Your payment of a fee to a broker does not necessarily establish that the broker represents you. If you have any questions regarding the duties and responsibilities of the broker, you should resolve those questions before proceeding.

(Form 5/98)

Property: Prosper - Preston Rd & Prosper Trail
In this transaction, Venture Commercial Real Estate, LLC, is:

[X] agent for Owner/Landlord only; [] agent for Buyer/Tenant only; or [] an intermediary.

Broker asks that you acknowledge receipt of this information about brokerage services for broker's records.

Owner or Landlord Date Buyer or Tenant Date