

PROPERTY HIGHLIGHTS

- Fantastic freestanding building with office, showroom, warehouse and dock loading.
- Property is located east of 167 Street, and abutting the southside of 118 Avenue.
- Access to the property is available via a single paved ingress point along an interior service road at the northern perimeter.
- Ability to ramp up power. Current power: 400 Amp 600 Volts.
- 3 Dock doors. Ability to install ramps to create grade loading.
- Centrally located in Edmonton's distribution district.
- Improvement to-suit in showroom/ front office space

Site Tour Information Site tours by appointment only

Miguel Martinez | Special Projects Manager

780.421.4000 | miguel@yorkrealty.ca | YORKREALTY.CA

Canadian Western Bank Place

Suite 1622, 10303 Jasper Avenue

Edmonton, Alberta | T5J 3N6

Available For Lease

INDUSTRIAL OFFICE, SHOWROOM & WAREHOUSE

Norwester - 16427 118 Avenue NW

Edmonton, Alberta

DETAILS

Building	Norwester Buildings
Product	Industrial
Address	16427 118 Avenue NW
Vacant	15,610 SF
Zoning	IB
Ceiling Height	22-24'
Loading	3 Dock
Heating	Unit Heaters
Lighting	T12H0
Power	400 Amp 600 Volts

LEASE INFORMATION

Base Rate	\$6.50 PSF
Operating Costs	\$4.23 PSF (Est. 2020)

Site Tour Information Site tours by appointment only

Miguel Martinez | Special Projects Manager

780.421.4000 | miguel@yorkrealty.ca | YORKREALTY.CA

Canadian Western Bank Place

Suite 1622, 10303 Jasper Avenue
Edmonton, Alberta | T5J 3N6

Floor Plan

Norwester - 16427 118 Avenue NW

Edmonton, Alberta

Site Tour Information Site tours by appointment only

Miguel Martinez | Special Projects Manager

780.421.4000 | miguel@yorkrealty.ca | YORKREALTY.CA

Canadian Western Bank Place

Suite 1622, 10303 Jasper Avenue
Edmonton, Alberta | T5J 3N6