

FOR SUBLEASE

2364 Millstream Road Langford, BC

Warehouse/ Storage Space

- + Dock and grade level loading
- + 20' clear ceiling height
- + Column free building
- + 12' x 12' door

Warehouse/ Storage Space

The Opportunity

CBRE Victoria is pleased to present the opportunity to occupy this 4,300 Sq. Ft. warehouse storage space. The property is conveniently located on Millstream Road across from the Millstream Shopping Village and close to the Trans-Canada Highway. The space has high ceilings, a column free design and is serviced with both dock and grade level loading.

The Details

Size

4,300 Sq. Ft.

Lease Rate

\$14.00 per Sq. Ft. to March 10, 2020
\$16.00 per Sq. Ft. from March 11, 2020

Operating Costs & Taxes

\$7.75 per Sq. Ft.

Term

To March 10, 2021

The Zoning

BP1 - Business Park Zone

Uses include but are not limited to:

- + Carpentry shops
- + Service and manufacturing
- + Gymnasium
- + Health establishments
- + Indoor sports and recreational facilities
- + Light industrial
- + Light manufacturing
- + Assembly
- + Food processing
- + Machine shops
- + Mini storage
- + Office and storage building for electrical
- + Heating plumbing
- + Roofing
- + Septic tank
- + Sign contractors
- + Rental and repair of tools and small equipment
- + Wholesale and storage warehouse building

The Details

The subject property is located in the retail centre of Langford, one of the fastest growing municipalities that make up the West Shore of Greater Victoria. Millstream Road is the major north-south commercial and traffic thoroughfare through Langford and is the link to the affluent Bear Mountain neighbourhood which includes the popular Westin Bear Mountain Golf Resort & Spa and two Nicklaus Design golf courses.

CONTACT US

Chris Rust

Personal Real Estate Corporation
Senior Vice President
Brokerage Services
250 386 0005
chris.rust@cbre.com

Ross Marshall

Personal Real Estate Corporation
Senior Vice President
Brokerage Services
250 386 0004
ross.marshall@cbre.com

www.cbrevictoria.com | CBRE Limited
1026 Fort Street, Victoria, BC V8V 3K4 | 250 386 0000

This disclaimer shall apply to CBRE Limited, Real Estate Brokerage, and to all other divisions of the Corporation; to include all employees and independent contractors ("CBRE"). The information set out herein, including, without limitation, any projections, images, opinions, assumptions and estimates obtained from third parties (the "Information") has not been verified by CBRE, and CBRE does not represent, warrant or guarantee the accuracy, correctness and completeness of the Information. CBRE does not accept or assume any responsibility or liability, direct or consequential, for the Information or the recipient's reliance upon the Information. The recipient of the Information should take such steps as the recipient may deem necessary to verify the Information prior to placing any reliance upon the Information. The Information may change and any property described in the Information may be withdrawn from the market at any time without notice or obligation to the recipient from CBRE. CBRE and the CBRE logo are the service marks of CBRE Limited and/or its affiliated or related companies in other countries. All other marks displayed on this document are the property of their respective owners. All Rights Reserved. Mapping Sources: Canadian Mapping Services canadamapping@cbre.com; DMTI Spatial, Envisonics Analytics, Microsoft Bing, Google Earth.

INVESTMENT PROPERTIES GROUP
V I C T O R I A

CBRE