

FOR LEASE

GLENLYON CENTRE

OFFICE & OFFICE/WAREHOUSE UNITS

5108 North Fraser Way, Burnaby, B.C.

FOR FURTHER INFORMATION, PLEASE CONTACT:

BRADEN HALL & STEVE HALL

DAVIES / HALL - RE/MAX CENTRAL

Telephone: Braden (604) 718-7302 Steve (604) 718-7317

E - Mail: braden@davieshall.ca steve@davieshall.ca

Website: www.davieshall.ca

FOR LEASE- GLENLYON CENTRE

5108 North Fraser Way, Burnaby, B.C.

THE LOCATION

Glenlyon Centre is located on North Fraser Way in Burnaby's newest and most desirable multi-purpose business address. This prime central Metro Vancouver location offers your business all amenities and convenience within a spectacular urban setting. Features include a water front park and walkway, shopping & banking close by, excellent access to Marine Way, The Richmond Connector, The Trans Canada Highway, The South Fraser Perimeter Road, Downtown Vancouver and the Vancouver International Airport.

THE PROJECT

Glenlyon Centre represents the highest achievement in Commercial Office, Office/Warehouse developments.

Office Units: Starting from 1,300 sq. ft; Features include first class well appointed finishing's, extensive glazing providing an abundance of natural light and the units are completely self contained with their own private entrance and amenities.

Office / Warehouse Units: Starting from 1,300 sq. ft; Features include extensive glazing, well appointed office/showroom areas, wholesale / warehouse area with rear grade level loading.

FOR LEASE- GLENLYON CENTRE

5108 North Fraser Way, Burnaby, B.C.

FEATURES

ZONING: CD M2 / M5 - Office, Office/Wholesale/Warehouse, Film Production

OFFICE UNITS

- Office sizes from 1,296 sq. ft.
- Excellent glazing providing an abundance of natural light
- Independent HVAC systems in each unit
- Private offices
- 28 ounce carpeting
- Skylight(s) *(Second floor units only)*
- Coffee bar and sink
- One (1) or two (2) fully finished 3-piece washrooms *(depending on size of unit)*

OFFICE / WHOLESALE / WAREHOUSE UNITS

- Bay sizes from 1,296 sq. ft.
- Front office, rear warehouse with grade loading
- 10' ft. to 19' ft. clear ceiling heights *(depending on unit)*
- 3 phase, 208 volt, 100 amp electrical supply
- Coffee bar & sink
- One (1) or two (2) fully finished 3-piece washrooms *(depending on size of unit)*
- Rear grade level loading

FOR LEASE- GLENLYON CENTRE

5108 North Fraser Way, Burnaby, B.C.

OPERATING COSTS & PROPERTY TAXES

Office Units: \$5.75 per sq. ft. per year (approximately)

Office/Wholesale/Warehouse Units: \$5.50 per sq. ft. per year (approximately)

LEASE RATE

See attached price list

FOR FURTHER INFORMATION, PLEASE CONTACT:

BRADEN HALL & STEVE HALL

DAVIES / HALL - RE/MAX CENTRAL

Telephone: Braden: (604) 718-7302 Steve: (604) 718-7317

E - Mail: braden@davieshall.ca steve@davieshall.ca

Website: www.davieshall.ca

FOR LEASE

GLENLYON BUSINESS PARK

5108 North Fraser Way, Burnaby, B.C.

LEASE RATES

OFFICE / WHOLESALE / WAREHOUSE UNITS

UNIT	MAIN FLOOR	SECOND FLOOR	TOTAL	TRIPLE NET LEASE RATE <i>(plus GST)</i>	OPERATING COSTS & TAXES <i>(plus GST)</i>	PARKING
103	1,260 sq. ft.	700 sq. ft.	1,960 sq. ft.	\$16.00	\$5.50	4
104	1,260 sq. ft.	700 sq. ft.	1,960 sq. ft.	\$16.00	\$5.50	4
105	1,260 sq. ft.	700 sq. ft.	1,960 sq. ft.	\$16.00	\$5.50	4
107	1,248 sq. ft.	700 sq. ft.	1,948 sq. ft.	\$16.00	\$5.50	4
111	1,514 sq. ft.	-	1,514 sq. ft.	\$16.00	\$5.50	3
112	1,296 sq. ft.	-	1,296 sq. ft.	\$16.00	\$5.50	4

- Units #103 - #107 have 19' ft. clear ceiling heights at the rear of the unit.
- Units #111 and #112 have 10' ft. clear ceiling heights throughout premise.

OFFICE UNITS

UNIT	TOTAL	TRIPLE NET LEASE RATE <i>(plus GST)</i>	OPERATING COSTS & TAXES <i>(plus GST)</i>	PARKING
201	2,144 sq. ft.	\$16.00	\$5.75	6
212	1,417 sq. ft.	\$15.00	\$5.75	4

For Further Information, Please Contact:
BRADEN HALL & STEVE HALL
DAVIES/HALL - RE/MAX CENTRAL
 Telephone: Braden (604) 718-7302 * Steve (604) 718-7317
 E-Mail: braden@davieshall.ca * steve@davieshall.ca
 Website: www.davieshall.ca

