

FREESTANDING RESTAURANT FOR LEASE

6705 FONDREN RD, HOUSTON, TEXAS, 77036

PROPERTY INFORMATION:

- Freestanding building w/ Drive-thru
- 2,550 SF former Whataburger on +/- 0.48 AC / 20,908 SF
- Adjacent to PlazAmericas Mall (32 retail tenants) and nearby Walgreens, La Michoacana, Arena Theatre, Chick-fil-A, Whataburger, Wingstop, and Blaze Pizza
- Ideal Uses: Freestanding restaurant, commissary kitchen, ghost kitchen, retail use
- 1 Mile from Houston Baptist University Campus and 1.5 miles from Memorial Hermann Southwest Hospital
- Very dense residential area (269,905 population within 3 miles), neighbors Westchase and Galleria areas

Contact: Campbell Anderson
915.433.4853
canderson@orrinc.com

Greg Lee
281.299.5764
glee@orrinc.com

Tel: 713.468.2600 | Fax: 713.468.7774
4601 Washington Ave, Suite 220
Houston, Texas 77007

The information contained herein was obtained through sources deemed reliable; however, Orr Realty Corporation makes no guarantees, warranties, or representations as to the completeness or accuracy thereof. The presentation of this property is submitted subject to errors, omissions, change in design, change of price prior to sale or lease, or withdrawal without notice.

FREESTANDING RESTAURANT FOR LEASE

6705 FONDREN RD, HOUSTON, TEXAS, 77036

Demographics:

1 Mile Radius

Population: 10,901
 Households: 4,282
 Total Daytime Pop: 20,073
 Avg HH Income: \$75,986

2 Mile Radius

Population: 61,004
 Households: 24,461
 Total Daytime Pop: 83,636
 Avg HH Income: \$91,114

3 Mile Radius

Population: 134,105
 Households: 53,675
 Total Daytime Pop: 160,083
 Avg HH Income: \$111,661

5 Mile Radius

Population: 412,642
 Households: 175,824
 Total Daytime Pop: 524,765
 Avg HH Income: \$115,820

Traffic Counts:

Fondren Rd:

29,024 VPD (ESRI 2020)

Bellaire Blvd:

48,920 VPD (ESRI 2020)

Southwest Fwy/US-59:

258,336 VPD (TXDOT 2019)

Westpark Tollway:

40,909 VPD (TXDOT 2019)

Contact: Campbell Anderson
915.433.4853
canderson@orrinc.com

Greg Lee
281.299.5764
glee@orrinc.com

FREESTANDING RESTAURANT FOR LEASE

6705 FONDREN RD, HOUSTON, TEXAS, 77036

Contact:
Campbell Anderson
915.433.4853
canderson@orrinc.com

Greg Lee
281.299.5764
glee@orrinc.com

