

**AVISON
YOUNG**

IDEAL TECH SPACE

FOR LEASE

1370 EAST GEORGIA STREET

VANCOUVER, BC

Partnership. Performance.

5,083 SF Recently Renovated 2nd Floor Office Space in Freestanding Industrial Building Located in Proximity to False Creek Flats Technology Hub

Russ Bougie*, Principal
604.757.5115
russ.bougie@avisonyoung.com

*Russell Bougie Personal Real Estate Corporation

Kevin Kassautzki, Principal
604.646.8393
kevin.kassautzki@avisonyoung.com

Dan Smith, Associate
604.646.8397
dan.smith@avisonyoung.com

PROPERTY DETAILS

Available Space (approximate)

5,083 sf

Zoning

I-2 (Light Industrial)

Asking Lease Rate

\$20.00 psf, per annum (net)

Additional Rent

\$5.13 psf (2018 estimate)

Availability

Immediate

• FOUNDRY •

WHERE WELLNESS TAKES SHAPE

A portion of the team's fees are donated to Foundry on an annual basis. Foundry is a provincial network of youth centres. For more information, visit foundrybc.ca

Avison Young
#2900-1055 W. Georgia Street
Box 11109 Royal Centre
Vancouver, BC V6E 3P3, Canada

Platinum member

avisonyoung.com

© 2019 Avison Young. All rights reserved.

E. & O.E.: The information contained herein was obtained from sources that we deem reliable and, while thought to be correct, is not guaranteed by Avison Young Commercial Real Estate (B.C.) Inc.; DBA, Avison Young.

LOCATION

The property is conveniently located on the south side of East Georgia Street between Clark Drive and McLean Drive, 3-blocks south of East Hastings Street in East Vancouver. This location offers excellent access to transit and is a short walk to the amenity abundant Commercial Drive area.

SPACE FEATURES

- Open plan office
- Secure, private entrances
- Exposed high ceilings
- New ventilation and ducting
- Skylights throughout
- Security measures installed
- Private washrooms (multiple)
- Parking at rear of building

