

AVAILABLE

5730 SECOND LINE TOWN OF NEW TECUMSETH

GROW YOUR BUSINESS HERE...
IT'S MUCH MORE THAN AN ADDRESS OF
CONVENIENCE.

LOCATION

WELCOME TO 5730 SECOND LINE.

BUILT IN 2003,

this modern **68,000 ft² facility** is situated on **70 Acres**. The building is perfectly positioned for many industrial uses that require 24 ft of clear height, over **50 ft clear floor space** processing areas and extensive **shipping and storage facilities**.

WELL SUITED FOR PROCESS-LINE & EXTRUSION MANUFACTURING,

Concrete Tilt Wall & Core-Slab Fabrication, Trans-Dock Distribution Facility, and the Manufacturing of Residential building supplies and Home Products. May also be easily adapted for unique R&D Facility or Food related use.

NEW TECUMSETH, WHICH IS PART OF THE TORONTO CENSUS METROPOLITAN AREA,

is well located with access to major inter-provincial transportation routes. The facility is only 46km to the intersection of **Hwy 400 and Hwy 401 in Toronto** – providing desirable access to South Western Ontario and North East markets of the U.S. including: **Michigan, Ohio, Pennsylvania and New York.**

MAJOR HIGHWAYS

NEAR USA

LOCATION

THE TOWN OF NEW TECUMSETH.

Ontario's newest Municipality, incorporates the communities of Alliston, Beeton, Tecumseth and Tottenham.

CORPORATE CITIZENS INCLUDE:

- Honda Canada Inc.
- USCAN Helicopter Aviation Inc.
- Ground Power Systems Inc.

DISTINGUISH YOUR BUSINESS FROM THE CLUTTER.

At 5730 Second Line, your clients and employees are privy to city style amenities minus the headaches. Sited on over 5 acres, this facility features generous employee parking, trailer parking, outside storage for dry goods, aggregates and equipment.

An unbeatable location: Only 30 minutes from Pearson International Airport, and major urban markets of Vaughan, Toronto, Markham, Mississauga, Brampton and Barrie. 5730 Second Line is so much more than an address of convenience.

PROPERTY FEATURES

ZONED FOR INDUSTRIAL USE

Major Intersection:	Hwy 9 & Hwy 400
Municipal Address:	5730 2 nd Line, New Tecumseth, Ontario
Legal Description:	PT LT 13 CON 2 TECUMSETH PT 2 51R7404
Land Area:	71.85 Acres
Frontage:	1,387 ft ^{+/-}
Depth:	2,253 ft ^{+/-}
Zoning:	EI & EI 2 Prestige Industrial / Outside Open Storage Permitted
Building Envelope:	5.4 Acres
Gross Floor Area:	68,744 ft ²
Ground Floor Office:	5,494 ft ²
Second Floor Office:	5,882 ft ²
Industrial Area:	57,367 ft ²
Industrial Clear Height:	24 ft
Clear Bay Sizes:	54 ft X 448 ft 54 ft X 240 ft
D/I Doors:	4 (Oversized Bays 14x14) 1 (Oversized Bay 14x14) with automatic dock lift
Exterior Crane Transoms:	4 Interior Crane
Capacity:	1 X 10t (22,000 lbs) 2 X 15t (33,000 lbs)
Power:	1,200 Amp / 600V /3 phase

All descriptions of the property, economic and financial information are for general information purposes only and may not be relied upon by potential purchasers. The maps, plans and other information included in the document are provided for the assistance of potential tenants/purchasers and neither the seller, nor Capital North Commercial Realty Corp., Will be responsible or liable for these materials or any facts, conclusions, opinions or recommendations arising therefrom. This information contains proprietary, non-public information regarding the property and leasing information and is furnished to qualified tenants/purchasers on a confidential basis. The information contained herein has been obtained from TREB, MPAC, Polaris, the Regional Municipality of Simcoe, the Town of New Tecumseth, city of Toronto, York Region, Peel Region, Ontario Municipal Board, province of Ontario and/or other sources that we deem to be true and correct and has been prepared for the purpose of providing prospective tenants/purchasers with general information to assist them in their evaluation of the property, for the purpose of determining whether or not to proceed with an offer to lease or an acquisition. No representation or warranty, expressed or implied, is made by Capital North Commercial Realty Corp. Or the owners as to the accuracy or completeness of the information or any other written or oral communication transmitted or made available to prospective tenants/purchasers of the asset. Nothing contained in the memorandum is, or shall be relied upon as, a promise or representation, whether as to the past or future performance of the investment contemplated herein. Only those representations and warranties made in a commercial lease or a definitive agreement of purchase and sale shall have any legal or binding effect. The real estate broker(s) named in this information memorandum recommends that the prospective tenant/purchaser conducts his own due diligence as may prescribed within an definitive agreement and obtain independent professional advice. The prospective tenant/purchaser further acknowledges and agrees that no information provided by such real estate broker(s) or the owner is to be construed as accounting, legal, tax or environmental advice.

OVERSIZED DRIVE-IN SHIPPING DOORS
WITH GENEROUS TURNING APRON

1 x 10 TON AND 2 x 15 TON
CRANE INFRASTRUCTURES

FACTORY MEZZANINE OVERLOOKING
PRE-STAGING SHIPPING AREA

Richards-W

Richards-Wilcox

EXIT

SCALABLE FACILITY

RARE AVAILABILITY OF EXCESS LANDS.

The unique layout of the building lends itself well to concrete batch processing, materials and aggregate processing, storage and line-process manufacturing. The facility includes the exceedingly rare availability of excess lands.

The building structure includes the availability of batch processing hoppers and conveyors that would be ideally suited for aggregate/raw materials handling and storage. Construction of the facility allows for ease of expansion of the industrial area. The surrounding building envelope may also be increased for uses that require extensive on-site trailer parking and/or materials storage or processing.

Building foot print is well positioned in the centre of the Land area currently serviced. This generous building envelope and shipping apron allows for the ability to extensively expand the current facility in the future.

SITE PLAN

LEGEND

- BUILDING FACILITY
- DEVELOPED SITE AREA
- EXCESS LAND
- ROAD
- PROPERTY BORDER

This generous building envelope and shipping apron allows for the ability to extensively expand the current facility in the future. A new 11,400 sq.ft. expansion of the facility was completed in 2014.

BUILDING PLAN

LEGEND

▼ DRIVE-IN DOOR

▽ MAN DOOR

OFFICE SPACE

FLOOR PLANS

GROUND FLOOR

SECOND FLOOR

CONTACT US

For leasing inquiries contact

Charlene Lafrance

905.849.1360

leasing@melroseinvestments.com

5730secondline.com

5730secondline.com