

For Sale

Kemah Business Park

1001 Sue Drive, Kemah, TX 77565

±23,000 SF Industrial Business Park

NAIPartners

HOUSTON | AUSTIN | SAN ANTONIO

INVESTMENT SUMMARY

- Price: \$2,450,000
- Price/SF: \$106.52
- Net Rentable Area: 23,000 SF
- Cap Rate: 9.01%
- Land Size: 1.73 Acres
- 100% Leased

Kemah Business Park (“KBP”) is a 23,000 square foot multi tenant industrial park located at 1001 Sue Dr. Kemah, TX 77565. KBP was built in 2014 and is 100% leased. Spaces range between 1,375 sf and 1,500 sf in three buildings. Located 20 miles south of downtown Houston in the affluent city of Kemah, KBP caters to local business owners and businesses serving the area’s residents.

Conveniently located on a 75,466 square foot corner lot, KBP allows easy access for tenants and customers through multiple access points; and is strategically situated less than ¼ mile from FM 518 and less than 3 miles from Highway 146.

Offered at \$2,450,000, KBP provides an investor with an above average return on an exceptionally constructed warehouse complex. On current income, KBP provides an investor an unleveraged return of 9.01%.

Joshua Lass-Sughrue

Senior Vice President
tel 713 275 9628
jls@naipartners.com

Jason Ridenbaugh

Senior Associate
tel 713 275 9613
jason.ridenbaugh@naipartners.com

John Ferruzzo

Partner
tel 713 985 4608
john.ferruzzo@naipartners.com

Chris Kugle

Partner
tel 713 985 4609
chris.kugle@naipartners.com

For Sale

Kemah Business Park

1001 Sue Drive, Kemah, TX 77565

±23,000 SF Industrial Business Park

Joshua Lass-Sughrue

Senior Vice President
tel 713 275 9628
jls@naipartners.com

Jason Ridenbaugh

Senior Associate
tel 713 275 9613
jason.ridenbaugh@naipartners.com

John Ferruzzo

Partner
tel 713 985 4608
john.ferruzzo@naipartners.com

Chris Kugle

Partner
tel 713 985 4609
chris.kugle@naipartners.com

The information contained herein has been given to us by the owner of the property or other sources we deem reliable, we have no reason to doubt its accuracy, but we do not guarantee it. All information should be verified prior to purchase or lease. © 2016 NAI Partners. All rights reserved.