

EDMONTON PETROLEUM CLUB PROPERTY

FOR SALE

MUNICIPAL
ADDRESS:

11110 - 108 Street NW

LEGAL
ADDRESS:

Plan 5258NY; Block 8; Lot 265A
Plan 8020002; Block 8; Lot 268
Plan 8020002; Block 8; Lot 269

LIST PRICE:

\$13,000,000

AREA:

2.07 Acres


Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

FOR MORE INFORMATION CONTACT:

Bradley Gingerich

Senior Vice President

780.917.4626

brad.gingerich@cbre.com

Grant Larmour

Vice President

780.917.4642

grant.larmour@cbre.com

Cody Nelson

Sales Associate

780.229.4689

cody.nelson@cbre.com

CBRE Limited is the exclusive listing agent for the subject site and all expressions of interest to purchase will be dealt with as received

CBRE

EDMONTON PETROLEUM CLUB PROPERTY


EDMONTON PETROLEUM CLUB PROPERTY

Identification:

Edmonton Petroleum Club Property

Municipal Address:

11110 - 108 Street NW

Legal Description:

Plan 5258NY; Block 8; Lot 265A

Plan 8020002; Block 8; Lot 268

Plan 8020002; Block 8; Lot 26

Neighbourhood:

Prince Rupert

Zoning:

CSC - Shopping Centre Zone

City is supportive of rezoning to allow for higher density residential or mixed use development.

Site Area:

The Site is approximately 2.07 acres and is generally flat.

Existing Building:


Main Floor - 15,240 sq. ft.*

Second Floor - 8,530 sq. ft.*

Lower Level - 10,695 sq. ft.*

Building sits on the east lot (11110 - 108 Street NW) and is comprised of 7 special event rooms, a billiards/card room, event preparation areas, 3 bars, 1 lounge, 3 sets of washrooms, 1 set of staff washrooms/changerooms, numerous seating areas.

*Area to be confirmed


PROPERTY HIGHLIGHTS:

North of the Site is Kingsway Garden Mall, an enclosed mall home to Sears, Shoppers Drug Mart and The Hudson's Bay Company. Directly adjacent to Kingsway Garden Mall is the Northern Alberta Institute for Technology (NAIT) where over 60,000 students are furthering their education.

The Petroleum Club Property offers quick access to public transit with a bus terminal at Kingsway Garden Mall and the Royal Alexandra LRT stop just east of the Site on 111 Avenue. Strategic access points are located on the southeast side of the site with traffic lights on both the southeast and southwest corners. The addition of this redevelopment to the Kingsway neighbourhood means residents will not only be able to benefit from the immense services, employment and lifestyle amenities currently available within a short walking distance but will further benefit from the close proximity to Edmonton's downtown core and MacEwan University.

South of the Subject lands lies 24 blocks of amenities along 104 Avenue including Oliver Village/Square, Longstreet Shopping Centre, MacEwan University, the Arena Entertainment District, trendy retail and restaurants along 124th Street and the new Royal Alberta Museum. The site's close proximity the downtown core and government sector provides additional amenities, employment and services.

EDMONTON PETROLEUM CLUB PROPERTY


KINGSWAY GARDEN MALL

- HUDSON'S BAY COMPANY
- SHOPPERS DRUG MART
- SEARS
- BOSTON PIZZA
- SOBEY'S LIQUOR
- CIBC

OLIVER/DOWNTOWN

- SAFEWAY
- LONDON DRUGS
- ROYAL ALBERTA MUSEUM
- NUMEROUS FINANCIAL INSTITUTIONS
- VARIOUS PUBS & RESTAURANTS
- ARENA DISTRICT

SURROUNDING RETAILERS / SERVICES

- REAL CANADIAN SUPERSTORE
- STARBUCKS
- RICKY'S ALL DAY GRILL
- CANADIAN TIRE
- ROYAL ALEXANDRA HOSPITAL
- GLENROSE REHABILITATION HOSPITAL

**FOR MORE
INFORMATION
PLEASE
CONTACT:**

Bradley Gingerich

Senior Vice President
780.917.4626
brad.gingerich@cbre.com

Grant Larmour

Vice President
780.917.4642
grant.larmour@cbre.com

Cody Nelson

Sales Associate
780.229.4689
cody.nelson@cbre.com

CBRE Limited | 10180 - 101 Street | Suite 1220 | Edmonton, AB T5J 3S4 | T 780.424.5475 | F 780.426.1995

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.

