

AVAILABLE FOR SALE OR LEASE

X-CELL BUSINESS PARK

11873 UNIT B-7 & 11877 UNIT B-8 PROSPECT ROAD
STRONGSVILLE, OHIO 44149

CONTACT US

JAMES VANCO

Vice President
+1 216 363 6412
james.vanco@cbre.com

CBRE, INC.

950 Main Avenue
Suite 200
Cleveland, Ohio 44113

www.cbre.us/cleveland

CBRE

AVAILABLE FOR SALE OR LEASE

X-CELL BUSINESS PARK

11873 & 11877 PROSPECT ROAD | STRONGSVILLE, OHIO 44149

PROPERTY OVERVIEW

- + Unit 11873 Prospect B-7 - 2,205 SF, 1,725 warehouse and 480 office space
Unit 11873 Prospect B-8 - 2,205 SF, 1,755 warehouse and 450 office space
- + Lease rate - \$8.00/SF, Tenant pays separately metered utilities
- + Sale price - \$165,000 per unit or \$330,000 for both units
- + Split face block, no columns
- + Fully air-conditioned units
- + One drive-in door per unit, 10' wide by 12' high
- + 14' high ceilings
- + Electric - 240V 200AMP 3-Phase
- + PPN:
11873 Prospect B-7, 392-22-307
11873 Prospect B-8, 392-22-308

PROPERTY AERIAL

AVAILABLE FOR SALE OR LEASE
X-CELL BUSINESS PARK

11873 & 11877 PROSPECT ROAD | STRONGSVILLE, OHIO 44149

PROPERTY PHOTOS

AVAILABLE FOR SALE OR LEASE
X-CELL BUSINESS PARK

11873 & 11877 PROSPECT ROAD | STRONGSVILLE, OHIO 44149

PROPERTY PHOTOS

AVAILABLE FOR SALE OR LEASE **X-CELL BUSINESS PARK**

11873 & 11877 PROSPECT ROAD | STRONGSVILLE, OHIO 44149

DEMOGRAPHIC OVERVIEW - 5 MILE RADIUS

\$112,091
AVERAGE HH
INCOME

5,993
POPULATION

\$246,369
AVERAGE HOUSING
VALUE

4,081
EMPLOYEES

2,462
HOUSEHOLDS

49.1
MEDIAN AGE

CONTACT US

JAMES VANCO

Vice President
+1 216 363 6412
james.vanco@cbre.com

CBRE, INC.

950 Main Avenue
Suite 200
Cleveland, Ohio 44113

© 2018 CBRE, Inc. The information contained in this document has been obtained from sources believed reliable. While CBRE, Inc. does not doubt its accuracy, CBRE, Inc. has not verified it and makes no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. The value of this transaction to you depends on tax and other factors which should be evaluated by your tax, financial and legal advisors. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. Licensed Real Estate Broker.

www.cbre.us/cleveland

CBRE