

collierscanada.com/124587

Sale Price \$1,900,000

Contact us:

Dan Bushuk Sales Representative +1 204 954 1796 dan.bushuk@colliers.com

Gary Goodman Vice President +1 204 926 3834 gary.goodman@colliers.com

Troy Buchanan Senior Sales Representative +1 204 926 3849 troy.buchanan@colliers.com

FOR SALE/LEASE | 550 Berry Street, Winnipeg | MB

Office Space for Sale or Lease

Located at 550 Berry Street, this property is in the heart of the St. James area surrounded by many great amenities including the JAR International Airport, Polo Park Shopping Center, and many more. 550 Berry is comprised of multiple private offices, an open office area, large meeting/board room, and ample parking.

Colliers International 305 Broadway | 5th Floor Winnipeg, MB | R3C 3J7 P: +1 204 943 1600 F: +1 204 943 4793

Accelerating success

Close proximity to downtown, J.A.R. International Airport, Polo Park Shopping Centre, etc.

Acres

18,320 SF Available

Zoned M1 - ± Manufacturing -

Light

±54 Electrified Parking Stalls

13' Clear

Ceiling

Height

Heavy Power Masonry Construction

THE BUILDING

550 Berry is comprised of multiple private offices, an open office area, large meeting/board room, and ample parking.

DISTANCE

Paved Parking Lot

Route 90	1 min. drive
Polo Park	4 min. drive
J.A.R. Airport	5 min. drive
Downtown	12 min. drive

FOR SALE/LEASE | 550 Berry Street, Winnipeg | MB

Floorplan

BERRY STREET

Gallery

Clockwise from top left: Large meeting room // Boardroom // Open work area // Hallway // Reception area // Lunch room

collierscanada.com/124587

EXIT

Contact us:

Dan Bushuk

Sales Representative +1 204 954 1796 dan.bushuk@colliers.com Gary Goodman Vice President +1 204 926 3834 gary.goodman@colliers.com

Troy Buchanan

Senior Sales Representative +1 204 926 3849 troy.buchanan@colliers.com

VIEW ONLINE 🕟

collierscanada.com/124587

This document/emait has been prepared by Collier's International for advertising and general information only. Collier's 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. Collier's 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. Collier's International is a worldwide affiliation of independently owned and operated companies. This publication is the copyrighted property of Collier's International and /or its licensor(s). © 2019. All rights reserved. Collier's International.

Accelerating success