

18150
109 Avenue
Edmonton, AB

FOR SUBLEASE

Norwester Industrial Office & Warehouse

57,592 SF
Remaining

\$6.50
PSF Net

collierscanada.com/27424

FEATURED BENEFITS

Opportunity to secure modern office and warehouse space with highly functional features at an economical rate

Facility features include 28' clear ceiling height, dock and oversized grade doors, modern and functional office layout, shipping office, tilt-up concrete panel construction, generous marshaling area, and abundant employee parking

Excellent northwest Edmonton location with quick access to all amenities and major transportation routes including Yellowhead Trail, Anthony Henday Ring Road, Stony Plain Road and main arteries including 184th Street and 107th Avenue

HIGHLIGHTS

57,592 SF
TOTAL AREA

T5HO
LIGHTING

28'6"
CLEAR HEIGHT

IM
ZONING

4 Dock
8'6" H X 9'6" W
2 Grade (ramped)
19' W X 18' H

800 Amp
347/600 VOLT POWER

Negotiable
OCCUPANCY

COMMENTS

- Modern office features and design, including private offices, bullpen suitable for 12 workstations, 2 boardrooms and lunchroom
- Flex room, locker room, and shipping office

Lease Expiry
SEPTEMBER 2021

Sublease Rate

OPS Cost

FLOOR PLAN

OFFICE SPACE

SITE BREAKDOWN

Industrial:

90% 50,069 SF

Office:

10% 6,078 SF

1,445 SF (Shipping Office)

Total Area:

57,592 SF

BUILDING DETAILS

Column Grid 55' x 43'3"

Fire Supression Sprinklered

Construction Concrete tilt-up panel

HVAC
Office - AC
Warehouse - O/H unit
heaters w/ radiant
heating at loading doors

LEGEND

WAREHOUSE SPACE

OFFICE SPACE

DOCK LOADING

GRADE LOADING

18150 109 AVENUE, EDMONTON // FOR SUBLEASE

ACCESS A HOST OF NEIGHBOURING AMENITIES

GAS STATIONS

- 1 Esso
- 2 Husky
- 3 Domo
- 4 Esso
- 5 Canadian Tire Gas

COFFEE & TREATS

- 1 Tim Hortons
- 2 Second Cup Coffee
- 3 Starbucks
- 4 Second Cup Coffee
- 5 Starbucks

FOOD & DRINK

- 1 Wendys
- 2 IHOP
- 3 Fatburger
- 4 Swiss Chalet
- 5 Rockin' Robyns

EVELYN STOLK

VICE PRESIDENT

P: +1 780 969 3002

evelyn.stolk@colliers.com

CHRIS MUCHENA

ASSOCIATE VICE PRESIDENT

P: +1 780 917 4160

chris.muchena@colliers.com

ROD CONNOP

EXECUTIVE VICE PRESIDENT

P: +1 780 969 2994

rod.connop@colliers.com

2210 Manulife Place, 10180 101 ST

Edmonton, Alberta T5J 3S4

P: 780.420.1585

collierscanada.com