

Partnership. Performance.

Commercial Condo Opportunity

- 15% Office space
- 14' Ceilings
- Truck Level Doors
- Great Investment Opportunity
- Separate Addresses
- Upgrades Throughout

AERO BUSINESS CAMPUS COMMERCIAL CONDOS

Adam Sherriff-Scott, Sales Representative
905.283.2330
adam.sherriff-scott@avisonyoung.com

Matt Kornmuller, Sales Representative
905.283.2374
matt.kornmuller@avisonyoung.com

Managed by:

AERO BUSINESS CAMPUS COMMERCIAL CONDOS

FLOOR PLANS

■	CONDITIONAL
■	FOR SALE
■	SOLD
■	OCUPIED

AERO BUSINESS CAMPUS COMMERCIAL CONDOS

AVAILABLE FOR SALE

BUILDING 1

Address	Size	Price	Status
2786 Slough Street	4,800 sf	\$744,000	AVAILABLE
2784 Slough Street	4,850 sf	\$654,750	AVAILABLE
2782 Slough Street	4,850 sf	\$654,750	AVAILABLE
2780 Slough Street	4,000 sf	\$550,000	AVAILABLE
2778 Slough Street	4,000 sf	\$550,000	AVAILABLE
2772 Slough Street	2,500 sf		SOLD
2770 Slough Street	2,500 sf		SOLD
2768 Slough Street	2,500 sf	\$350,000	AVAILABLE
2766 Slough Street	2,500 sf		CONDITIONAL

BUILDING 2

Address	Unit	Size	Price	Status
2740 A Slough Street	Unit 1	5,750 sf	\$775,000	AVAILABLE
	Unit 2C	3,200 sf	\$654,750	AVAILABLE
	Unit 5	3,300 sf		CONDITIONAL
	Unit 6	3,300 sf	\$450,000	AVAILABLE
	Unit 7	3,300 sf	\$450,000	AVAILABLE

BUILDING 3

Address	Size	Price	Status
2740 Slough Street	3,250 sf	\$370,000	AVAILABLE
2742 Slough Street	2,500 sf	\$350,000	AVAILABLE
2750 Slough Street	2,500 sf	\$350,000	AVAILABLE
2752 Slough Street	2,500 sf	\$350,000	AVAILABLE

AERO BUSINESS CAMPUS

COMMERCIAL CONDOS

Parking:

Parking Stalls: \$5,000 per stall

Build Out Packages Include:

Standard Package: Developer provides common element upgrades. Purchaser takes ownership of the unit with interior 'as is'. Owners can undertake their own renovations or alterations.

White Box Package: Developer will upgrade the unit to include new paint throughout, floor coatings in warehouse/workshop areas, new ceiling tiles and floor coverings in offices, new plumbing fixtures and upgraded lighting throughout.

Turn Key Package: Developer will build out the unit to the specifications provided by the purchaser.

Improvements Include:

- Roof Repairs
- New HVAC Units
- Replacement of all windows
- Stucco Repairs
- New paving and sidewalks throughout (Completion: October 1, 2013)

For more information, please contact:

Adam Sherriff-Scott, Sales Representative
905.283.2330
adam.sherriff-scott@avisonyoung.com

Matt Kornmuller, Sales Representative
905.283.2374
matt.kornmuller@avisonyoung.com

avisonyoung.com

Avison Young
Commercial Real Estate (Ontario) Inc., Brokerage
77 City Centre Drive, Suite 301 Mississauga, Ontario, Canada L5B 1M5
T 905.712.2100 F 905.712.2937

The information contained herein was obtained from sources deemed reliable and is believed to be true; it has not been verified and as such, cannot be warranted nor form any part of any future contract.

