

FOR SALE
\$1,500,000

78,392 SF | INDUSTRIAL BUILDING

24 & 29 Avenue St. Georges
Edmundston, NB

Martine Godbout | Commercial Sales & Leasing


Colliers
INTERNATIONAL


24 & 29 Avenue St. Georges Edmundston, NB

FOR SALE

Features

This property is made up of 2 lots for a total of 78,392 SF:

Lot #1: 70,676 SF: Occupied by building; and

Lot #2: 8,256 SF: Used as parking space for employees and is covered with asphalt.

The building itself consists of 4 levels:

Floor 1 : Offices area, wholesale warehouse, freezer and cold room;

Floor 2: Offices area and wholesale warehouse;


Floor 3: Wholesale warehouse; and

Basement: Wholesale warehouse, freezer, cold room and mechanical room.

This building has undergone maintenance, upgrades and renovations since being built.

PID(s)

35254366, 35293877, 00247466, 05053024


Location

24 & 29 St. George Avenue is located in Edmundston, New Brunswick, which is near the Quebec border and also the State of Maine border (Madawaska City). It is the first city reached when entering the Atlantic Provinces from the Province of Quebec, via the Trans-Canada Highway. The Trans-Canada Highway passes through Edmundston linking it to Fredericton, Saint John, Moncton and Halifax to the east, making this location easily accessible via multiple points.


MARTINE GODBOUT
Commercial Sales & Leasing
506 899 2690
martine.godbout@colliers.com

Building Features

- > Cold and freezing rooms;
 - Total of 8 rooms = \pm 25 864 SF with compressors equipment;
- > Loading docks;
- > Shelving/racking for storage;
- > Emergency lights, alarm and telephone systems;
- > Elevators (# 1 = 3000 lbs and # 2 = 5000 lbs);
- > Compressed air (glycol) sprinklers system for 100% of the building;
- > Wrapping machine (Synergy),
- > A complete commercial kitchen with accessories;
- > Central air conditioning for offices and kitchen; and
- > Secretary area and offices.


Contact Us


COLLIERS INTERNATIONAL NB
 29 Victoria Street, Suite 101
 Moncton, NB E1C 9J6
 506 870 8888
Colliers.com/NewBrunswick


MARTINE GODBOUT
 Commercial Sales & Leasing
 506 899 2690
martine.godbout@colliers.com

Building Sketch

LOADING DOCKS


Building Specifics

Year Built: ± 1958 & 1972, additional renovations in 1990, 2000-2004 & 2008;

Improvements: Asphalt & gravel parking spaces all around, hook-ups to municipal sewer system and concrete walls;

Access to Services: Water, sewer/storm drains, electricity, streetlights, fire hydrant, sidewalks, garbage disposal, paved street, snow removal, fire/public protection services;

Foundation: Poured concrete with a poured concrete slab;

Structure: Wood, concrete & steel frame;

Windows: Aluminum commercial type, wood sliders and PVC crank case;

Exterior Walls: Sheet metal siding;

Roof: Flat roof with membrane, tar and gravel and aluminium;

Interior finish: Gypsum boards and tiles on walls and ceilings and steel/concrete in the warehouse;

Floor finish: Commercial tiles and linoleum in the office section and concrete in the warehouse;

Plumbing: ABS, copper and iron;

Electricity: One (1) main entrance of 400 Amps, breakers, 600 volts underground entry; and

Heating: Building is 100% heated using electric baseboards (office, heat from the compressor units for all the freezers and cold rooms, and oil boiler with hot water units.

Contact Us

COLLIERS INTERNATIONAL NB
 29 Victoria Street, Suite 101
 Moncton, NB E1C 9J6
 506 870 8888
Colliers.com/NewBrunswick


MARTINE GODBOUT
 Commercial Sales & Leasing
 506 899 2690
martine.godbout@colliers.com

©2018 Google


Colliers
INTERNATIONAL

This document/email has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and /or its licensor(s). © 2017. All rights reserved. This communication is not intended to cause or induce breach of an existing listing agreement. Colliers Macaulay Nicolls Inc.