

Brochure Design

Date: 2011

Work Performed: design & layout, 6 pages. Logo supplied by client.

Brochure Cover

Inside Pages

Logo & Branding Elements

Social Media badges

Catalog Cover

Postcard

Branding Guide

Corporate Brochure

Website Design

eSided
BUSINESS SOLUTIONS

eSided
BUSINESS SOLUTIONS

Multi-family Developer Website

Real Estate Development & Investment

Search this website...

HOME ABOUT US OUR EXPERTISE OUR COMMUNITIES LINKS CONTACT

Las Villas Del Parque

Units: 187
Acquired: 2006
Sq. Ft.: 155,411
Built in: 1977

REAL ESTATE DEVELOPMENT

Since our first acquisition in 1996, we have created additional value through the development of internal systems that enable effective management of ... [Read More...](#)

PROPERTY LOCATIONS

Our Houston roots run deep beginning with our initial investments in inner-loop boutique multi-family assets, and ultimately graduating to locations ... [Read More...](#)

REAL ESTATE INVESTMENT

At Shahda we take a holistic approach to our real estate investments. First and foremost, we have an obligation to deliver value – to our investors, ... [Read More...](#)

NEWS
Recent Acquisitions

JOE SHAHDA
Cel: 713-540-1327
Phone: 713-521-1327
Email: joe@shahdainv.com

JIM SHAHDA
Cel: 713-927-8055
Phone: 713-521-1327
Email: jim@shahdainv.com

Return to top of page

Copyright © 2017 Shahda Investments LLC

Real Estate Development & Investment

Search this website...

HOME ABOUT US OUR EXPERTISE OUR COMMUNITIES LINKS CONTACT

ASSET & CONSTRUCTION MANAGEMENT

ASSET MANAGEMENT

Our strong management and operations background allows us to expertly identify the areas that can be improved through systematic changes and communicate those efficiencies to the management partner. This also manages the program (property and risk management) of the asset from acquisition to disposition and disposition.

CONSTRUCTION MANAGEMENT

Our unique understanding of construction techniques and multi-faceted operations allows for a well-targeted, effective and efficient renovation plan designed to maximize operating efficiency gains during hold period, thus creating additional value and returns.

RECENT ACQUISITIONS

Recent Acquisitions were acquired in April 2014 from a non-profit seller and was located by ... [Read More...](#)

Recent Acquisitions were acquired in April 2013 through a distressed asset sale by a foreign-owned ... [Read More...](#)

Recent Acquisitions were acquired in June 2012 through an off-market transaction located ... [Read More...](#)

Real Estate Development & Investment

Search this website...

HOME ABOUT US OUR EXPERTISE OUR COMMUNITIES LINKS CONTACT

ACQUISITION: FAIR OAKS

15 SEPTEMBER 24, 2014 BY ADMIN

THE PLAN

At Shahda, we focused on rehabilitating the asset through an aggressive lease up strategy coupled with an extensive physical renovation and improvement program addressing the following areas:

- Curbside and landscaping
- Hoarding and storage
- Site signage, fencing and parking lot improvements
- Exterior carpentry and resurfacing
- Interior renovations to all units
- Leasing office and operational improvements
- Site security improvements
- Remedial of selected city safety issues
- Cleared all city code deficiencies and brought asset back into complete compliance

SUMMARY

Upstate product unit received by clients, commanding established rental rates 21% higher than pre-acquisition estimates. Asset established 5 months ahead of scheduled occupancy rate used in excess of 95%.

Strong delinquency coupled with high resident retention and 10 specific unit design, allow for low no-adding expenses, while keeping rents at market rates. Currently providing strong cash flow to affiliates and awaiting placement of permanent financing or disposition.

[Learn more about Fair Oaks](#)

Real Estate Development & Investment

Search this website...

HOME ABOUT US OUR EXPERTISE OUR COMMUNITIES LINKS CONTACT

LAS VILLAS DEL PARQUE

Units: 187
Acquired: 2006
Sq. Ft.: 155,411
Built in: 1977

INVESTMENT RATIONALE

- Property managed asset was under-leased and had potential for improved asset performance through effective leasing and management
- Distressed asset was acquired with low occupancy at acquisition. Implementation of an effective DCM management plan allowed for release of performance and quick monetization
- Unit located in the strong and emerging area of Westbury submarket, near to Houston's vibrant Midtown High - one of the largest urban spaces in the City of Houston featuring shopping and dining centers, near to schools, commercial centers, and major transportation lines
- State property, furnished apartments, located nearby provided improved management and operational efficiencies, and economies of scale
- Unit constructed asset acquired at a discount due to operational deficiencies and high vacancy

CURRENT STATUS

- Fully stabilized and performing in excess of pro-forma estimates
- Favorable permanent financing terms
- Asset is in good repair with all units typical to market rates

LOCATION

5541 Gummer Dr
5541 Gummer Dr, Houston, TX 77055, USA

[View map](#)

NEWS
Recent Acquisitions

JOE SHAHDA
Cel: 713-540-1327
Phone: 713-521-1327
Email: joe@shahdainv.com

JIM SHAHDA
Cel: 713-927-8055
Phone: 713-521-1327
Email: jim@shahdainv.com

Real Estate Development & Investment

Search this website...

HOME ABOUT US OUR EXPERTISE OUR COMMUNITIES LINKS CONTACT

ASSET PORTFOLIO

Click on an image to view additional property details.

ACTIVE PROPERTIES

Fair Oaks

Units: 150
Acquired: 2013
Sq. Ft.: 150,000
Built in: 1975

Bellestone Villas

Units: 88
Acquired: 2007
Sq. Ft.: 80,000
Built in: 1995

Lux Villas Del Sol

Units: 100
Acquired: 2008
Sq. Ft.: 100,000
Built in: 1980

Casa Anita

Units: 88
Acquired: 2007
Sq. Ft.: 80,000
Built in: 1995

MALUSA PARTNERS
acquisition marketing consultants

PLAN B

ABOUT

MARKETS

PRODUCTS

CONTACT

Markets

TANGIBLE OUTCOMES

FACT: A selling organization wants to help would-be buyers overcome financial obstacles that prevent a sale from closing.

FICTION: Lost sales caused by a buyer's lack of money are a part of doing business.

REALITY: **PLAN B** has a flexible payment solution to fit your buyers' needs.

READY? Help your sales organization close more sales, [contact PLAN B](#).

[\(Edit\)](#)

