

EXTRAORDINARY
40
YEARS

MEDICAL OFFICE SPACE FOR LEASE

12727 KIMBERLEY LN

HOUSTON, TEXAS 77024

TRANSWESTERN

REAL ESTATE
SERVICES

MEDICAL OFFICE SPACE FOR LEASE

12727 KIMBERLEY LN

HOUSTON, TEXAS 77024

PROPERTY DESCRIPTION

- 63,848 SF Medical Office Building

LOCATION

- Easy access to I-10, Beltway 8 and Memorial Drive
- Convenient to Memorial City Medical Center, Town and Country Shops and City Center

LEASE RATE

- \$20.00/SF NNN

PARKING

- Ratio 3/1000
- Tenant Parking :Free Reserved Gated Parking Below the Building
- Visitor Parking: Free Surface Parking

COMMENTS

- 1,200 - 10,000 SF available
- Completely renovated in 2017
- An ASC located in the building
- On-site Property Manager
- No Event of Flooding since Construction
- 24/7 Security

CONTACT

JUSTIN BRASELL

Healthcare Advisory Services
713.231.1595
justin.brasell@transwestern.com

CHRISTIAN CONNELL

Healthcare Advisory Services
713.231.1588
christian.connell@transwestern.com

The information provided herein was obtained from sources believed reliable; however, Transwestern makes no guarantees, warranties or representations as to the completeness or accuracy thereof. The presentation of this property is submitted subject to errors, omissions, change of price or conditions, prior sale or lease, or withdrawal without notice. Copyright © 2018 Transwestern.

MEDICAL OFFICE SPACE FOR LEASE

12727 KIMBERLEY LN

HOUSTON, TEXAS 77024

CONTACT

JUSTIN BRASELL

Healthcare Advisory Services
713.231.1595
justin.brasell@transwestern.com

CHRISTIAN CONNELL

Healthcare Advisory Services
713.231.1588
christian.connell@transwestern.com

The information provided herein was obtained from sources believed reliable; however, Transwestern makes no guarantees, warranties or representations as to the completeness or accuracy thereof. The presentation of this property is submitted subject to errors, omissions, change of price or conditions, prior sale or lease, or withdrawal without notice. Copyright © 2018 Transwestern.

MEDICAL OFFICE SPACE FOR LEASE

12727 KIMBERLEY LN

HOUSTON, TEXAS 77024

UP TO 10,421 RSF

CONTACT

JUSTIN BRASELL

Healthcare Advisory Services
713.231.1595
justin.brasell@transwestern.com

CHRISTIAN CONNELL

Healthcare Advisory Services
713.231.1588
christian.connell@transwestern.com

The information provided herein was obtained from sources believed reliable; however, Transwestern makes no guarantees, warranties or representations as to the completeness or accuracy thereof. The presentation of this property is submitted subject to errors, omissions, change of price or conditions, prior sale or lease, or withdrawal without notice. Copyright © 2018 Transwestern.