

740-756
Vandalia

Industrial Space For Lease

MSP Midway Industrial Park #12 740-756 Vandalia Street

MSP INDUSTRIAL PARK #12
740-75 VANDALIA STREET
ST. PAUL, MN 55114

BRIAN DOYLE
952 837 3008
brian.doyle@colliers.com

ERIC BATIZA
952 837 3007
eric.batiza@colliers.com

SAM SVENDAHL
952 837 3025
sam.svendahl@colliers.com

COLLIERS INTERNATIONAL
900 2nd Avenue S, Suite 1575
Minneapolis, MN 55402
www.colliers.com/msp

AMENITIES

- › 224,500 total SF building
- › 68,568 SF available with multiple docks drive-ins and 23' clear height
- › T-8 energy efficient lighting
- › Two blocks from BNSF Railways Intermodal Yard
- › Low real estate taxes and operating expenses
- › On-site management and maintenance
- › Excellent access to Highway 280 and Interstates I-94, I-35W and I-35E
- › Located in the heart of the Twin Cities metro, just a 6 minute drive time from downtown Minneapolis and St. Paul

Owned by:

 CLARION PARTNERS

FOR LEASE > Industrial Space

Address:	742 Vandalia Street St. Paul, MN
Building Size:	224,500 total SF
Site:	10.30 acres
Available Now	SUITE 742 > <u>24,101 total SF</u> - 4,138 SF office - 19,963 SF warehouse - dock doors
Available 6/1/2018	SUITE 750 > <u>18,780 total SF*</u> - 3 dock doors - 1 ramped drive-in SUITE 754 > <u>25,687 total SF*</u> - 1,733 SF office - 23,954 SF warehouse - 4 dock doors - 1 ramped drive-in SUITES 750 & 754 COMBINED > <u>44,467 total SF*</u> - 1,733 SF office - 42,734 SF warehouse - 7 dock doors - 2 ramped drive-ins
Clear Height	23'
Column Spacing	40' x 36'
Dock/Drive-in Doors	40 current dock doors 3 drive-in doors
Zoning:	I1
Year Built:	1955, addition in 1990
Roof:	New in 2007
Net Rental Rates:	\$8.50 per square foot office \$4.25 per square foot warehouse
2018 CAM & RET:	\$2.49 PSF

Owned by:

740 Vandalia Street Map - new

CONTACT US

BRIAN DOYLE
952 837 3008
brian.doyle@colliers.com

ERIC BATIZA
952 837 3007
eric.batiza@colliers.com

SAM SVENDAHL
952 837 3025
sam.svendahl@colliers.com

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 for its licensor(s). © 2016. All rights reserved. This communication is not intended to cause or induce breach of an existing listing agreement.

COLLIERS INTERNATIONAL
900 2nd Avenue S, Suite 1575
Minneapolis, MN 55402
www.colliers.com/msp

MSP Midway Industrial Park #12

742 VANDALIA STREET | ST. PAUL, MN 55114

SUITE 742

- > 24,101 total SF
- 4,138 SF office
- 19,963 SF warehouse
- 5 dock doors

Building Key Plan

BRIAN DOYLE
952 837 3008
brian.doyle@colliers.com

ERIC BATIZA
952 837 3007
eric.batiza@colliers.com

SAM SVENDAHL
952 837 3025
sam.svendahl@colliers.com

MSP Midway Industrial Park #12

742 VANDALIA STREET | ST. PAUL, MN 55114

SUITE 750

- > 18,780 total SF*
- 3 dock doors
- 1 ramped drive-in

SUITE 754

- > 25,687 total SF*
- 1,733 SF office
- 23,954 SF warehouse
- 4 dock doors
- 1 ramped drive-in

SUITES 750 & 754 COMBINED

- > 44,467 total SF*
- 1,733 SF office
- 42,734 SF warehouse
- 7 dock doors
- 2 ramped drive-ins

Building Key Plan

BRIAN DOYLE
952 837 3008
brian.doyle@colliers.com

ERIC BATIZA
952 837 3007
eric.batiza@colliers.com

SAM SVENDAHL
952 837 3025
sam.svendahl@colliers.com