

9700 West Gulf Bank

Houston, TX 77040

For Sale or Lease
±245,319 SF Corporate
Headquarters Facility

Property Highlights

PROPERTY SIZE

- ± 245,319 Total SF
- Freestanding Building

LAND AREA

- ±13.77 acres
- Contiguous ±8.6 acres available
- Ample parking/fenced outside storage area

PROPERTY LOCATION

- Located in Brookhollow West Business Park
- Great access to Beltway 8 and Highway 290

SALE PRICE/LEASE RATE

- Contact broker

PROPERTY & BUILDING FEATURES

- Tiltwall Construction
- ±48,000 SF office area (two-story)
- (11) Overhead cranes (3 - 12-Ton)
- Fully sprinklered
- Partially air-conditioned warehouse
- Heavy Electrical Service - 3 Phase, 480 V, 8,500 Amps
- ± 24' - 28' Clear height
- (14) Loading doors (dock and grade level)

Nick Peterson

tel 713 275 9638

nick.peterson@naipartners.com

John Ferruzzo, SIOR

tel 713 985 4608

john.ferruzzo@naipartners.com

Ryan Searle

tel 713 985 4629

ryan.searle@naipartners.com

9700 West Gulf Bank

Houston, TX 77040

Building Site Plan

For Sale or Lease
±245,319 SF Corporate
Headquarters Facility

Nick Peterson
tel 713 275 9638
nick.peterson@naipartners.com

John Ferruzzo, SIOR
tel 713 985 4608
john.ferruzzo@naipartners.com

Ryan Searle
tel 713 985 4629
ryan.searle@naipartners.com

9700 West Gulf Bank

Houston, TX 77040

For Sale or Lease
±245,319 SF Corporate
Headquarters Facility

Nick Peterson

tel 713 275 9638

nick.peterson@naipartners.com

John Ferruzzo, SIOR

tel 713 985 4608

john.ferruzzo@naipartners.com

Ryan Searle

tel 713 985 4629

ryan.searle@naipartners.com

9700 West Gulf Bank

Houston, TX 77040

For Sale or Lease
±245,319 SF Corporate
Headquarters Facility

Nick Peterson

tel 713 275 9638

nick.peterson@naipartners.com

John Ferruzzo, SIOR

tel 713 985 4608

john.ferruzzo@naipartners.com

Ryan Searle

tel 713 985 4629

ryan.searle@naipartners.com

9700 West Gulf Bank

Houston, TX 77040

For Sale or Lease
±245,319 SF Corporate
Headquarters Facility

Nick Peterson

tel 713 275 9638

nick.peterson@naipartners.com

John Ferruzzo, SIOR

tel 713 985 4608

john.ferruzzo@naipartners.com

Ryan Searle

tel 713 985 4629

ryan.searle@naipartners.com

