

OFFICE, WAREHOUSE &
FLEX OFFICE SPACE OPTIONS

FOR LEASE

**5055 Satellite Drive &
2400 Skymark Avenue**

MISSISSAUGA, ONTARIO

FOR MORE INFORMATION PLEASE CONTACT
*Sales Representative

GLENN THACKERAY*
Vice President, LEED GA
416.798.6281
glenn.thackeray@cbre.com

FRASER MCKENNA*
Senior Associate
416.798.6275
fraser.mckenna@cbre.com

JOHN POTTER*
Vice President
416.798.6242
john.potter@cbre.com

CBRE

2400 SKYMARK AVENUE

UNIT 3A: 35,033 SQ. FT.
(WAREHOUSE)

UNIT 6: 18,423 SQ. FT.
OFFICE: 17,423 SQ. FT.
WAREHOUSE: 1,000 SQ. FT.

5055 SATELLITE DRIVE

UNIT 3: 12,732 SQ. FT.
(OFFICE)

UNIT 4: 28,824 SQ. FT.
OFFICE: 8,964 SQ. FT.
WAREHOUSE: 19,860 SQ. FT.

UP TO 41,556 SQ. FT. AVAILABLE

- The Wokker Restaurant
- Spoon and Fork
- Prince Japanese Steak House
- Al Pizza Forno
- FIAMMA Ristorante

The Irish Shebeen **MR.SUB**

Hampton Inn **HOMWOOD SUITES**
Hilton

Best Western

Mickele's Ristorante

country style

PETRO-CANADA

JUST OPENED
SPECTRUM SQUARE
- THE EATERY -
SUBWAY **TERIYAKI**
EXPERIENCE
STARBUCKS

TownePlace
SUITES
Marriott

2400
SKYMARK
AVENUE

5055
SATELLITE
DRIVE

NET RENT:
OFFICE: \$15.00/SQ. FT.
WAREHOUSE: \$6.50/SQ. FT.

ADDITIONAL RENT:
(2016 ESTIMATE)
2400 SKYMARK: \$4.71/SQ. FT.
5055 SATELLITE: \$4.81/SQ. FT.
(excludes utilities & janitorial)

FLOOR PLAN

5055 Satellite Drive

Total Available Space: 41,556 sq. ft.

**BUILDING SIGNAGE FACING
EGLINTON AVENUE WEST**

**RAISED FLOOR
DATA ROOM**

- Liebert Canada
- Uninterrupted power supply
- Series 610-150kVA Single Module
- Three Phase

**UNIT 3
Office: 12,732 SQ. FT.**

UNIT 4

28,824 SQ. FT.

Office: 8,964 sq. ft.
Warehouse: 19,860 sq. ft.

**FLEXIBLE OFFICE/ WAREHOUSE
CONFIGURATION AVAILABLE**

**1 DRIVE IN DOOR &
3 TRUCK LEVEL DOORS**

Building Specifications For 5055 SATELLITE DRIVE UNITS 3 & 4

SITE	<ul style="list-style-type: none"> • Lot Area: 8.78 Acres • Building Size: 151,745 sq. ft.
PARKING	<ul style="list-style-type: none"> • 4.0 per 1,000 sq. ft. - Office • 1.0 per 1,000 sq. ft. - Warehouse
ZONING	<ul style="list-style-type: none"> • EM-1
BUILDING STRUCTURE	<ul style="list-style-type: none"> • Exterior walls are primarily clad with precast concrete panels • Corrugated steel roof deck, supported on open web steel joists, steel beams and steel columns • Slab-On-Grade: Cast-in-place concrete
RAISED FLOOR DATA ROOM	<ul style="list-style-type: none"> • Liebert Canada - Uninterrupted Power Supply • Series 610 150kVA Single Module • Three Phase
SHIPPING/RECEIVING	<ul style="list-style-type: none"> • DRIVE-IN DOOR: 12 ft. x 14 ft. • TRUCK LEVEL DOOR: 10 ft. x 8 ft. with 3 hydrolock dock plates
HVAC	<ul style="list-style-type: none"> • UNIT 3: AC/Roof Top Units • UNIT 4: Space serviced by combination pack AC/HEAT/Roof Top Units, 3 Gas fired suspended unit heaters
LIGHTING	<ul style="list-style-type: none"> • UNIT 3: Existing high bay lights • UNIT 4 - Warehouse: Metal halide • UNIT 4 - Office: F32T8's ; Fluorescent tubes
ELECTRICAL	<ul style="list-style-type: none"> • UNIT 3: 800 Amps • UNIT 4: Two (2) 200 Amp Services, 347/600v
FIRE PROTECTION	<ul style="list-style-type: none"> • Vacant Units: The building is protected by sprinkler and standpipe systems
CONNECTIVITY	<ul style="list-style-type: none"> • Bell & Allstream

FLOOR PLAN

2400 Skymark Avenue

UNIT 6

18,423 SQ. FT.

Office: 17,423 sq. ft.
Warehouse: 1,000 sq. ft.

UNIT 3A
WAREHOUSE:
35,033 SQ. FT.

Building Specifications For
2400 SKYMARK AVENUE
UNITS 3A & 6

SITE	<ul style="list-style-type: none"> • Lot Area: 9.30 Acres • Building Size: 169,001 sq. ft.
PARKING	<ul style="list-style-type: none"> • 4.0 per 1,000 sq. ft. - Office • 1.0 per 1,000 sq. ft. - Warehouse
ZONING	<ul style="list-style-type: none"> • EM1
BUILDING STRUCTURE	<ul style="list-style-type: none"> • The building is primarily clad with pre-cast concrete panels • Corrugated steel roof deck, supported on open web steel joists, steel beams and steel columns • Slab-On-Grade: Cast-in-place concrete
SHIPPING/RECEIVING	<ul style="list-style-type: none"> • TRUCK LEVEL DOOR: 10 ft. x 8 ft., with automatic hydro-lock dock plates
LIGHTING	<ul style="list-style-type: none"> • WAREHOUSE: Motion censored T/5 fluorescent tubes • OFFICE: Lighting T/8 fluorescent tubes
HVAC	<ul style="list-style-type: none"> • UNIT 3A: AC/Roof Top Units
ELECTRICAL	<ul style="list-style-type: none"> • UNIT 3A: 400 Amps
CONNECTIVITY	<ul style="list-style-type: none"> • Bell & Allstream
FIRE PROTECTION	<ul style="list-style-type: none"> • BOTH: Standard wet system & monitored by Sonitrol • WAREHOUSE: ESFR (Early Suppression Fast Response) • OFFICE: Standard heads
FLOORS (SEALERS?)	<ul style="list-style-type: none"> • Warehouse: Epoxy

LEGEND:

- **72 TIMBERLEA** | Weekday Rush Hour
- **35 EGLINTON** | Monday to Saturday
- **87 MEADOWVALE-SKYMARK** | Weekday Rush Hour
- **109 MEADOWVALE EXPRESS** | Monday to Saturday

Mississauga Bus Rapid Transit Route

Skymark/Renforth Transit Hub - with connections to several major routes including:

- • TTC, Kipling Subway Terminal, Eglinton Avenue, Toronto Pearson International Airport

TRANSPORTATION

FOR MORE INFORMATION PLEASE CONTACT
*Sales Representative

GLENN THACKERAY*
Vice President, LEED GA
416.798.6281
glenn.thackeray@cbre.com

FRASER MCKENNA*
Senior Associate
416.798.6275
fraser.mckenna@cbre.com

JOHN POTTER*
Vice President
416.798.6242
john.potter@cbre.com

CBRE Limited | 5935 Airport Road | Suite 700 | Mississauga, ON | L4V 1W5 | www.cbre.ca

This disclaimer shall apply to CBRE Limited, Real Estate Brokerage, and to all other divisions of the Corporation ("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; DMIT Spatial, Environics Analytics, Microsoft Bing, Google Earth

