

LEASING OPPORTUNITY FOR MEDICAL SPACE LOCATED ADJACENT TO HOUSTON NORTHWEST MEDICAL CENTER

NORTHWEST MEDICAL PLAZA II

810 PEAKWOOD DRIVE | HOUSTON, TX 77090

UNDER NEW OWNERSHIP

 TRANSWESTERN[®]

I3INTERESTS

LEASING OPPORTUNITY FOR MEDICAL SPACE LOCATED ADJACENT TO HOUSTON NORTHWEST MEDICAL CENTER

NORTHWEST MEDICAL PLAZA II

810 PEAKWOOD DRIVE | HOUSTON, TX 77090

PROPERTY DESCRIPTION

68,302 RSF four-story multi-tenant medical office building

LOCATION

In Northwest Houston adjacent to Houston Northwest Medical Center; less than 1 mile from Interstate 45, 7 miles from the Exxon Mobile Campus & Springwoods Village, and 12 miles from The Woodlands.

LEASE RATE

\$19.00/ RSF, Gross

TI ALLOWANCE

Turn-key; \$0 initial build-out investment*

PARKING

235 surface spaces; 3.44/1,000 SF

COMMENTS

- Connected to hospital via sky bridge
- Knowledgeable and responsive property management team
- Monument signage rights available for larger tenants
- FREE surface parking
- On-site professional building personnel
- Capital improvement projects throughout the building starting in 2018

AVAILABILITY

500 RSF - 68,000 RSF

*Assumes reasonable alterations are made to the premises.

1900 West Loop South, Suite 1300
Houston, Texas 77027

T: 713.270.7700
www.transwestern.com

JUSTIN BRASELL
Vice President
Healthcare Advisory Services
713.231.1595
justin.brasell@transwestern.com

SARAH CARTER
Vice President
Healthcare Advisory Services
713.231.1629
sarah.carter@transwestern.com

