

TWENTY
GREENWAY

CUTTING-EDGE
SCENE.

OUTSTANDING
OPPORTUNITY.

STOCKDALE
CAPITAL PARTNERS

CBRE

STEP INTO A NEW OPPORTUNITY

Located in Greenway Plaza - one of Houston's busiest and most vibrant office corridors - **Twenty Greenway** is one of the area's most recognized buildings. Unique stair-step architecture and black reflective glass call attention to the building from every angle. But the benefits of the building go beyond physical recognition. A **Twenty Greenway** location is a step above other office locations.

REFRESHED AMENITIES FOR A BETTER TENANT EXPERIENCE

Step into **Twenty Greenway** and you are welcomed by contemporary decor, comfortable seating lounges and modern interior finishes were part of a \$6 million dollar capital improvement effort that proves ownership's dedication to creating a standout environment.

Additional amenities include:

1. Upgraded lobby with modern artwork and welcoming seating
2. State-of-the-art fitness center with locker rooms
3. Upgraded graphics and exterior landscaping
4. Activated outdoor lounge area
5. Skyline Deli/Coffee Bar
6. Conference Center

LEADING TECHNOLOGY

Cutting-edge business today requires fully equipped and highly dependable technology. Twenty Greenway's infrastructure includes redundant power, connectivity and bandwidth, as well as available access to multiple communication providers. Technology is ensured with the availability of back up generators and secured underground power support.

REDUNDANT
POWER

GENERATORS

ENTRANCE LOBBY - CEILING OPTION A | CONCEPT | **ORANAGETHEORY** FITNESS FACILITY

UNBEATABLE LOCATION AND AMENITIES

Twenty Greenway offers numerous high end and alternative Residential and Retail options, including 20+ restaurants within walking distance and dozens more within a short drive. That kind of amenity concentration is rare, and is part of what makes **Twenty Greenway** such a coveted location. In addition to dense amenities, freeway access to Hwy 59 and Loop 610 is just a block away and allows you to connect to the city within minutes of leaving the office.

20+ RESTAURANTS

CONVENIENT
FREEWAY ACCESS

UNBEATABLE
LOCATION

UNBEATABLE LOCATION AND AMENITIES

- Bombay Brasserie
- Luling City Market BBQ
- Nit Noi
- Ragin' Cajun
- Nielsen's Delicatessen
- Salata
- Costco
- LA Fitness
- Chipotle
- Oporto Café
- Café Express
- Potbelly Sandwiches
- Starbucks
- Fuddrucker's
- Buffalo Grille
- Einstein Bros Bagels
- Buca Di Beppo
- Corner Bakery
- El Tiempo Cantina
- Chuy's
- Central Market
- Escalantes
- PF Chang's
- The Galleria Area
- Hotel Derek
- Double Tree
- Four Points
- Crowne Plaza
- Courtyard Houston
- Tony's Restaurant
- Roka Akor
- Mia Bella
- Juice Well
- Little Jimmy's
- Lifetime Fitness

● Restaurants:

1 mile: 35
3 miles: 99

● Fitness

1 mile: 3
3 miles: 9

● Hotels:

1 mile - 7
3 miles - 32

● Parks:

1 mile: 3
3 miles: 18

STRONG TEAM

Dedicated to providing a world-class experience, ownership and the on-site Stockdale property management team maintain a client-focus that anticipates tenant needs. We understand that in order for you to stand out as a business, top service and response times are key.

RESTROOM

FITNESS CENTER

ATRIUM | CONCEPT

FOOD & BEVERAGE | CONCEPT

TWENTY
GREENWAY

20 GREENWAY PLAZA SUITE 300 TOUR/ BRAND NEW INTERIORS - MOVE IN READY

[CLICK HERE TO VIEW TOUR](#)

STOCKDALE
CAPITAL PARTNERS

LEASING INFORMATION

Steve Rocher

Executive Vice President
713 577 1615
steve.rocher@cbre.com

Marilyn Guion

Senior Vice President
713 980 4781
marilyn.guion@cbre.com

©2020, CBRE, Inc. We obtained the information above from sources we believe to be reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental or other conditions, prior sale, lease or financing, or withdrawal without notice. We include projections, opinions, assumptions or estimates for example only, and they may not represent current or future performance of the property. You and your tax and legal advisors should conduct your own investigation of the property and transaction. All marks displayed on this document are the property of their respective owners.

CBRE