

SELF STORAGE ADVISORS

SELF STORAGE

INVESTMENT OPPORTUNITY

KO Storage of Bemidji

500 Sunnyside Road SE

Bemidji, MN 56601

Tom Flannigan & Alex Ihrke

KW Commercial

1350 Lagoon Ave. S., Suite 900

Minneapolis, MN 55408

(612) 790-3747

tom@selfstorage.com

alex@selfstorage.com

List Price: \$1,400,000

INVESTMENT HIGHLIGHTS

- Outstanding self storage facility with the highest quality units in the area
- Recent conversion adding 7,270 square feet of indoor storage units opened in October 2020
- Sale price includes a 3-bedroom 2-bath home with excellent tenants paying rent and assisting with all on-site management of the self storage business
- The property consists of over 80 acres of prime hunting land, 19,654 net rentable square feet of storage units, a bulk storage building, a home, shed, and an oversized two car garage

PROPERTY DETAILS

- 19,654 RSF of storage
- 5,670 RSF of bulk storage
- 2,040 SF house + 784 SF detached garage
- 121 storage units
- 82.27 acres

Tom Flannigan & Alex Ihrke
KW Commercial
 (612) 790-3747

