


**2,359 SF
REMAINING!**

Lease Rate:
\$27.50/SF, Full Service
Class A Space
Full-Service Café Completed
Fall 2019

DRURY
CORPORATE CENTER


13075 MANCHESTER ROAD, DES PERES

CBRE

Key Highlights

- **OWNER OCCUPIED.** Owner occupied by Drury Hotels and Drury Development in the relocation of their Worldwide Headquarters
- **RENOVATED.** Newly renovated space in the last 18 months with modern and creative finishes. Newly purchased Steelcase furniture can be made available.
- **LOCATION.** High profile location in Des Peres with immediate access to Manchester and Interstate 270
- **AMENITIES.** Close proximity to an abundance of amenities: West County Center (Mall), Trader Joes, St. Louis Bread Co. (Panera), Noodles & Company, Cheeburger Cheeburger)
- **FITNESS.** The Des Peres Lodge offers discounts to employees working on-site at Drury Corporate Center
- **LOBBY.** Updated lobby renovation completed June 2019
- **PARKING.** Abundant surface lot parking with 87 covered garage parking spaces with elevator access from the garage to tenant's floor. New parking lot overlay.
- **FULL SERVICE CAFE.** On-site, full service Café.


DRURY
CORPORATE CENTER

Charter
COMMUNICATIONS

ALINEA

CENTENE
Corporation

at&t

Edward Jones
MAKING SENSE OF INVESTING

WEST COUNTY MALL
NORDSTROM
★ **macy's**
jcpenney EVERY REASON STARTS AT **DICK'S**
SPORTING GOODS

THE LODGE
DES TABLES
WHERE YOUR NEIGHBORS GATHER

MANCHESTER ROAD WEST

MANCHESTER ROAD/HWY 100

For more information, contact:

Rick Messey
Senior Vice President
+1 314 655 6102
rick.messey@cbre.com

Whitney Allen
Senior Associate
+1 314 655 6080
whitney.allen@cbre.com

© 2019 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. Any projections, opinions, or estimates are subject to uncertainty. The information may not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. PMStudio_Nov2019

CBRE