

INDUSTRIAL SPACE FOR LEASE

4633/35 92 AVENUE EDMONTON, AB

PROPERTY HIGHLIGHTS

- Size: 2,200 SF, 3,600 SF, 7,200 SF, 5,000 SF
- LEASE RATE : starting at \$10.75 PSF
- Free standing building on 1.61 acres
- Exposure to 92nd Avenue with quick access to Wayne Gretzky drive, Whitemud Drive and Anthony Henday Drive
- Combined loading facility with ability to accommodate drive through loading
 - 9 grade level overhead doors
 - 4 dock level overhead doors
 - 3 sets of drive-thru doors
 - Drive-thru bays

RE/MAX EXCELLENCE
COMMERCIAL DIVISION

Dean Drysdale

Associate

E: deandrysdale@gmail.com

D: 780.953.4585

#201, 5607 199 Street Edmonton, AB T6M 0M8

commercial.eg.ca

#1 RE/MAX Commercial Team Worldwide 2017 & 2018*

O:780.429.1200

The information contained herein was obtained from sources deemed to be reliable and is believed to be true; it has not been verified and as such, cannot be warranted nor form a part of any future contract. All measurements should be independently verified by the Purchaser/Tenant.

FOR LEASE

PROPERTY DETAILS

Legal Description:	Plan 1423717; Unit 2
Zoning:	IM (Medium Industrial)
Construction:	Concrete Pre-cast
Size:	2,200 - 7,200 SF +/-
Yard:	Fully Paved
Ceiling Height:	22' clear span
Loading:	6 Grade doors, 4 Dock doors
Sump:	Single stage compartment sumps
Site Area:	1.61 Acres
Power:	3 phase, 4 wire, 240 volt (100 amp)
Lease Rate:	\$10.75 PSF
Op. Costs:	\$5.20 PSF (2016)

PROPERTY LOCATION

FOR LEASE

SITE PLAN

