


ATTIA BUILDING

10525 Jasper Avenue, Edmonton, AB

# FOR LEASE

## PROPERTY HIGHLIGHTS

- Building renovated in 2019
- Professional office space located with direct exposure to Jasper Avenue
- Easy access to all of downtown's amenities
- Including the 104 St Promenade, Roger's Arena,
- Shaw Conference Centre and City Centre Mall
- Centrally located with access to transit
- Ideal for professional tenant groups requiring a central downtown location

**LIZOTTE**  
AND ASSOCIATES REAL ESTATE INC

**780.488.0888**


www.lizotterealestate.com  
#1200, 10117 Jasper Avenue Edmonton, AB T5J 1W8

# ATTIA BUILDING MAIN FLOOR FOR LEASE


# ATTIA BUILDING MAIN FLOOR FOR LEASE

## FLOOR PLAN


**UNIT 204**  
**AVAILABLE**

# ATTIA BUILDING MAIN FLOOR FOR LEASE

## PROPERTY INFORMATION

<b>MUNICIPAL ADDRESS:</b>	10525 Jasper Avenue, Edmonton, AB
<b>LEGAL ADDRESS:</b>	Plan NB, Block 5, Lots 62-64
<b>SIZE:</b>	2,850 Sq.Ft (+/-) contiguous second floor office; 6,100 Sq.Ft (+/-) basement space
<b>SIZE BREAKDOWN:</b>	
#100: 1,637 - 3,000 Sq.Ft.	B1: 1,028 Sq.Ft <b>LEASED</b>
#205: 1,092 Sq.Ft <b>LEASED</b>	B2: 1,077 Sq.Ft <b>LEASED</b>
#203: 2,900 Sq.Ft <b>LEASED</b>	B3-B4: 2,500 Sq.Ft
#204: 835 Sq.Ft	B5: 1,500 Sq.Ft
<b>ZONING:</b>	JAMSC (Jasper Avenue Main Street Commercial Zone)
<b>YEAR BUILT:</b>	1960
<b>PARKING:</b>	Negotiable
<b>POSSESSION:</b>	Immediate
<b>OP.COSTS:</b>	\$10.50/Sq.Ft
<b>LEASE RATE:</b>	\$12.00-\$14.00/Sq.Ft

## MORE INFORMATION

**CHUCK CLUBINE**  
SENIOR ASSOCIATE

Cell: 780.264.7773  
Direct: 780.784.6553  
Fax: 780.483.2277  
chuck@lizotterealestate.com

**TOM DEAN**  
ASSOCIATE

Cell: 780.920.8019  
Direct: 780.784.6550  
Fax: 780.483.2277  
tom@lizotterealestate.com

**BRITTNEY HUYNH**  
UNLICENSED ASSISTANT

Cell: 780.485.7337  
Direct: 780.784.0441  
Fax: 780.483.2277  
brittney@lizotterealestate.com


**LIZOTTE**  
AND ASSOCIATES REAL ESTATE INC

No warranty or representation, expressed or implied, is made as to the accuracy of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any specific listing condition, imposed by our principals.

**780.488.0888**

www.lizotterealestate.com

#1200, 10117 Jasper Avenue Edmonton, AB T5J 1W8