

High-Quality Flex Center For Lease - ±82,144 RSF

11050 Capital Park Drive
HOUSTON, TEXAS

11050 Capital Park Drive

HOUSTON, TEXAS

Property Location Features

- High-quality Flex Center building situated in Westway Park, a class “A” 150-acre, master-planned office park, strategically located near the intersection of the Sam Houston Tollway and Clay Road, between Interstate 10 and U.S. 290
- Walkable corporate campus-like setting surrounded by generous green-scape
- Numerous restaurants and 3 business-class hotels nearby
- Employee-friendly commuting. Easily accessible to all major Houston neighborhoods, such as; Spring/Cypress, Katy, The Woodlands, Pearland and Sugar Land area neighborhoods to/from this central location

Access/Location

Access Advantages

- Convenient access ramps on and off Sam Houston Tollway via Clay Road with secondary ramps at Kempwood and Tanner
- 17 miles from the Houston Central Business District and 11 miles from the Galleria
- 26 miles from Bush IAH and 27 miles from Hobby Airport
- Seven minutes to US 290 and ten minutes to the Energy Corridor, Westchase District and the Memorial Villages

11050 Capital Park Drive

HOUSTON, TEXAS

Property Features

- High-quality two-level Flex Center building containing approximately 82,144 square feet of net rentable area
- Blend of high finish office (65%) and fully air-conditioned clean warehouse (35%) space
- Building is easily adaptable to multiple office/flex configurations
- Two grade level drive-up loading doors
- Impressive formal reception area
- Typical office sizes are 10' x 14' on both levels
- Multiple conference rooms and multi-media rooms on both levels
- Two sets of restrooms on both levels and multiple kitchen/break rooms
- Two elevators service the building
 - Office portion serviced by a Dover hydraulic (2,000-pound capacity)
 - Warehouse portion serviced by an Otis Type LVM-5010L (5,000-pound capacity), cab size easily capable of transferring palletized containers

Security and Life Safety Systems

- Card key access is made available with 26 HID Card Readers
- The property is fully sprinklered
- The property is monitored by 34 Samsung Cameras (28 interior and 6 exterior cameras)

IT Data Infrastructure

- Two ground level server rooms containing 1,010 SF and 640 SF. These areas are served by an independent APC 15-ton DX cooling system and APC Symmetra 80kW UPS
- Abundant 1GB Ethernet cabling throughout the building

Electricity/Emergency Power

Electrical Service to 11050 Capital Park Drive consists of a 1200 amp 600 volt 3 phase main electrical panel. Copper cabling extends to an emergency generator pad site at the north side of the building with convenient natural gas connection. Additionally, located nearby is a Russelectric Automatic Transfer Switch – a high-speed switching device designed to transfer electrical loads from a preferred power source to an alternate power source when voltage and/or frequency varies from preset limits.

HVAC

Air conditioning and heating is provided by 34 roof-mounted, single zone package units, all of which utilize R-22 refrigerant and forced air heating systems. The 34 existing air conditioning units are manufactured by York, Carrier and Lennox. Energy efficient reflective glass.

11050 Capital Park Drive
HOUSTON, TEXAS

Floor Plans

11050 Capital Park Drive

HOUSTON, TEXAS

Lease Economics

- Premises: 82,144 RSF (entire building)
- Term: 5 – 10 years
- Occupancy: Immediate
- Initial Annual Rental Rate: \$12.00 NNN
- 2018 Projected Annual CAM: \$5.31/RSF
- T.I. Allowance: Negotiable
- Surface parking: 1.11 spaces per 1,000 RSF
- Garage parking: Additional spaces can be made available

11050 Capital Park Drive
HOUSTON, TEXAS

For leasing information, please contact:

William (Bill) Stone, RPA
Director

Direct: +1 (713) 331 1733
Mobile: +1 (713) 419 3573
bill.stone@cushwake.com

Kevin C. Ray
Executive Director

Direct: +1 (713) 877 8347
Mobile: +1 (713) 816 3616
kevin.ray@cushwake.com

Rich Claussen
Associate

Direct: +1 (713) 963 2820
rich.claussen@cushwake.com

©2018 Cushman & Wakefield.

No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question.