

FOR SALE

75 UNIT SELF STORAGE INVESTMENT

2150

NORTH KIOWA BLVD. LAKE HAVASU CITY, AZ

PROPERTY HIGHLIGHTS:

- First Time on the Market in 12 Years
- Built in 2005/2006
- 100% Occupied (Historically 100%)
- (2) Metal Storage Buildings Approx. 7,500 SF Each with a Total of 75 Units Approx. 15,000 SF
- Sprinklered
- Security Cameras
- 8' High Doors, 10' High Eave Height
- Part of 4 Buildings in Kiowa Plaza & Storage
- Central Part of Town

EXCLUSIVELY LISTED BY:

RICK GILL | EXECUTIVE VICE PRESIDENT

P: 949.242.1718 F: 949.474.1771

E: rickgill@daumcommercial.com | CA License #00900922

BROKER OF RECORD:

STEVE MCKENDRY | AZ License #BR004148000
P: (602) 575-2300 F: (602) 266-5011
1702 E. Highland Ave., Suite 120,
Phoenix, AZ 85016

DAUM

COMMERCIAL REAL ESTATE SERVICES

ONCOR INTERNATIONAL

www.daumcommercial.com

FOR SALE

75 UNIT SELF STORAGE INVESTMENT

2150

NORTH KIOWA BLVD. LAKE HAVASU CITY, AZ

BUILDING "D" NORTHEAST SIDE

EXCLUSIVELY LISTED BY:

RICK GILL | EXECUTIVE VICE PRESIDENT

P: 949.242.1718 F: 949.474.1771

E: rickgill@daumcommercial.com | CA License #00900922

BROKER OF RECORD:

STEVE MCKENDRY | AZ License #BR004148000

P: (602) 575-2300 F: (602) 266-5011

**1702 E. Highland Ave., Suite 120,
Phoenix, AZ 85016**

DAUM

COMMERCIAL REAL ESTATE SERVICES

ONCOR INTERNATIONAL

www.daumcommercial.com

Although all information is furnished regarding for sale, rental or financing is from sources deemed reliable, such information has not been verified and no express representation is made nor is any to be implied as to the accuracy thereof, and it is submitted subject to errors, omissions, changes of price, rental or other conditions, prior sale, lease or financing, or withdrawal without notice. All maps courtesy of Google Maps, Bing, and Google Earth. D/AQ Corp. # 01129558

FOR SALE

75 UNIT SELF STORAGE INVESTMENT

2150

NORTH KIOWA BLVD. LAKE HAVASU CITY, AZ

BUILDING "D" WEST SIDE

BUILDING "D" FACING EAST W/BUILDING "C"
IN THE BACKGROUND

CENTRAL DRIVE ISLE SHOWING RETAIL (NAP)
IN THE BACKGROUND

BUILDING "C" FACING WEST

EXCLUSIVELY LISTED BY:

RICK GILL | EXECUTIVE VICE PRESIDENT

P: 949.242.1718 F: 949.474.1771

E: rickgill@daumcommercial.com | CA License #00900922

BROKER OF RECORD:

STEVE MCKENDRY | AZ License #BR004148000

P: (602) 575-2300 F: (602) 266-5011

1702 E. Highland Ave., Suite 120,

Phoenix, AZ 85016

