

**WAGON WHEEL INDUSTRIAL
PARK**
FOR SALE

PRESENTED BY

DARRELL KOLBJORNSRUD

403.689.0782 | DARRELL@REMAXCP.CA

THE PROPERTY

WAGON WHEEL INDUSTRIAL PARK
ROCKY VIEW COUNTY, ALBERTA

HIGHLIGHTS

- Located near Cross Iron Mills and a short drive from Calgary International Airport
- Can be further subdivided into smaller parcels
- Easy access to QEII Highway/Deerfoot Trail, Metis/Dwight McLellan Trail and Stoney Trail
- Mixed use zoning featuring permitted uses relating to industrial and light retail.
- Opportunity for commercial and light industrial uses that compliment the existing users in the area.

Price	Please Contact
Land Size	40 Acres
Zoning	DC -99 "C"
Servicing	To the corner including access road

PERMITTED USES

Automotive, Equipment and Vehicle Services
Fabrication and Manufacturing
Heavy Industrial
Light Industrial
Medium Industrial
Office
Public Buildings
Retail Dealership
Warehousing/Distribution

THE LOCATION

WAGON WHEEL INDUSTRIAL PARK
ROCKY VIEW COUNTY, ALBERTA

From Calgary Limits- 7 Minutes

- Head north on AB-2 N
 - Take exit 275 toward TWP 262 E
 - Keep right at the fork, follow signs for Kathyrn/Keoma and merge onto TWP 262
 - Turn right onto Range Rd 292
 - Turn left
- You have arrived

From Airdrie Limits- 9 Minutes

- Head south on AB-2 S
 - Take exit 275 toward TWP 262 E
 - Keep left at the fork, follow signs for Kathyrn/Keoma
 - Turn left onto TWP 262 E
 - Turn right onto Range Rd 292
 - Turn left
- You have arrived

SITE PLAN

WAGON WHEEL INDUSTRIAL PARK
ROCKY VIEW COUNTY, ALBERTA

The information contained herein was obtained from sources deemed to be reliable and is believed to be true; it has not been verified and as such, cannot be warranted nor form a part of any future contract. All measurements need to be independently verified by the Purchaser/Tenant.

DARRELL KOLBJORNSRUD

403.689.0782 | DARRELL@REMAXCP.CA

CALGARY & RED DEER'S
ONLY EXCLUSIVE

 COMMERCIAL BROKERAGE

INDUSTRIAL * LAND * MULTI FAMILY * INVESTMENTS * OFFICE
PROPERTY MANAGEMENT

CALGARY

#202, 1680 40 Ave SW
Calgary, AB T2T 6T8
403.204.9300
www.remaxcp.ca

RED DEER

#401, 4911 51 Street
Red Deer, AB T4N 6V4
403.986.7777
www.reddeercommercial.com