

Investors dream: Two captivating homes (legal duplex) on a large 6,000 sq ft lot with almost 2,400 sq ft of living space. High-Income property receiving almost \$77,000 in annual rental income. Outstanding GRM of 14.9 and CAP Rate of 5 for Sherman Oaks area. 5454 & 5456 Kester Ave. Located in prime neighborhood of Sherman Oaks within walking distance to sought after and highly-rated Kester Ave Elementary School and close to Ventura Blvd and all it offers. Excellent investment with high rental income, perfect for turn-key investment with rental income to pay your mortgage. Main house is fully remodeled and has 2 bedrooms + family room w/ closet w/sliding door view of spa -could be 3rd bedroom (seller has approved city permit for buyer to convert into 3rd bedroom) + 1+3/4 baths + living room w/ fireplace + brand new kitchen w/ soft close cabinets, quartz countertops, & stainless steel appliances + central hvac+ NEST + hardwood floors + recessed lights + 2-car garage w/ alley access in addition to a large private landscaped yard with fireplace and Spa perfect for gardening, children playing or entertaining family and friends. Second home located in front is beautifully upgraded 2 bedrooms + 1 bath with its own separate in-unit washer/dryer. Please do not walk on property or disturb tenants.

5456 Kester Avenue, Sherman Oaks, Ca 91411 [MLS#BB19028104](#)

Information deemed reliable, but not guaranteed. Customer to verify all information to own satisfaction.

REDFIN

Property Overview

- Address: 5456 Kester Avenue, Sherman Oaks, Ca 91411 (5454 Kester Ave = Front House)
- APN: 2249025026
- # Units: 2
- # Buildings: 2
- Year Built: 1949
- Building Size (SF): 2,365
- Lot Size (SF): 6,000
- Zoning: LARD2
- List Price: \$1,124,999
- Cap Rate: 5
- GRM: 14.9
- Price Per Unit: \$562,499.50
- Price Per SF: \$475.69
- Water: Landlord Pays
- Electric: Separately Metered (Tenant Pays)
- Gas: Separately Metered (Tenant Pays)

Proposed Financing

Investment Financing

Program	Loan Amount	Down Payment	Rate	Principal and Interest
30 year fixed	\$787,499	\$337,500 30%	4.750%	\$4,108
30 year fixed	\$843,749	\$281,250 25%	5.625%	\$4,857

Information deemed reliable, but not guaranteed. Customer to verify all information to own satisfaction.

REDFIN

Rent Roll

Unit #	Status	Unit Type	Unit Size	Current Rent	Current Rent Per Sqft	Pro Forma Rent	Pro Forma Rent Per Sqft
1 Main (Rear)	Occupied	2b/2b	1400 Approx.	\$3895	\$2.78	\$3895	\$2.78
2 Front	Occupied	2b/1b	1000 Approx.	\$2498	\$2.50	\$2498	\$2.50

Gross Potential Income

						Pro Forma Monthly Income
1 Main (Rear)						\$3895
2 Front						\$2498
Gross Potential Income						\$76716

Annualized Expenses

Insurance	\$1080
Water/Sewer	\$1800
Trash	\$500
Gardener	\$1620

Property Photos MAIN HOUSE (Rear)

Information deemed reliable, but not guaranteed. Customer to verify all information to own satisfaction.

REDFIN

Property Photos MAIN HOUSE (Rear)

Information deemed reliable, but not guaranteed. Customer to verify all information to own satisfaction.

REDFIN

Property Photos MAIN HOUSE (Rear)

Information deemed reliable, but not guaranteed. Customer to verify all information to own satisfaction.

REDFIN

Property Photos FRONT HOUSE

Information deemed reliable, but not guaranteed. Customer to verify all information to own satisfaction.

REDFIN.

Property Photos FRONT HOUSE

Information deemed reliable, but not guaranteed. Customer to verify all information to own satisfaction.

REDFIN.

Sara Mehrpouyan, Redfin Listing Agent
Cell: 818-903-2040
sara.mehrpouyan@redfin.com
License #01712757
Visit Redfin.com For More Listing Photos
& 3D Walk Through Tour