

105.560 ACRES AVAILABLE FOR SALE

Divisible to 20 Acres


RAILPORT BUSINESS PARK

SITE Q

US 67 @ Railport Parkway
Midlothian, Texas 76065

PROPERTY FEATURES

- Ellis County Location
- Major Thoroughfare Access From Hwy. 67 & Hwy. 287
- Easy Access to I-45, I-35, SH-67 & SH-360
- 30 Minutes From DFW Int'l Airport & Love Field
- Zoned Heavy Industrial to Light Commercial


NAI Robert Lynn

4851 LBJ Freeway, 10th Floor
Dallas, TX 75244
nairl.com

105.560 ACRES AVAILABLE FOR SALE
Divisible to 20 Acres

RAILPORT BUSINESS PARK

SITE Q

US 67 @ Railport Parkway
Midlothian, Texas 76065

INFRASTRUCTURE

ROADS

- 48' Width
- Concrete, Curbed & Gutter
- Lighted
- Engineered For WB-50 Tractor Trailers

WATER

- 12" Loop Distribution System
- 300' Fire Hydrant Spacing

SANITARY SEWER

- Gravity Flow System
- Engineered For Industrial Processes
- 8" - 30" Lines

RAIL

- Burlington Northern Santa Fe & Union Pacific Service Available

STORM WATER DRAINAGE

- Underground Storm Water Collection System
- Open Vegetated Channels
- No On-Site Storm Water Detention Required

ELECTRICAL

- Loop Feed System Fed By Substation With 3 Separate Feeds

NATURAL GAS

- Dual 30" Sources
- 8" Loop Feed
- 250 MMBTU Available Capacity

WHY MIDLOTHIAN

<https://midlothian-tx.org/>
<https://midlothian-tx.org/interactive-map/>

- Double Freeport Tax Exemption
- Enterprise Zone Industrial Development Bonds
- Foreign Trade Zone
- 4A/4B Economic Development Sales Tax
- Low Tax Rates
- Abatements Available
- Controlled Development Environment
- Dual Rail Service Available

Matt Elliott, SIOR

214 256 7161 Office
214 288 7386 Cell
melliott@robertlynn.com

Rick Medinis, SIOR

214 256 7116 Office
214 543-1248 Cell
rmedinis@robertlynn.com

