

CENTER 36

A Centre designed for the success of YOUR Business

Commercial Business Center offering a combination of Medical,
Retail and Office opportunities for Sale or Lease

Potential for 35,000 to 40,000 sqft
Medical Park

Pre-Leasing/
Pre-Sale

Zoning – C COR 2

**AIRPORT
RUNWAYS**

Mike Bhullar:
403.754.5698

info@paragoncommercial.ca
www.paragoncommercial.ca

9020-36 STREET NE

NEARBY NEIGHBORHOODS

OVERVIEW SITE LOCATION

AIRPORT LAND / RUNWAY AREA

PROPERTY HIGHLIGHTS

- » 70,000 SF Retail / Office / Medical Business Center with **C- COR 2 - ZONING**
- » Condo Units for Sale or Lease
- » Excellent Exposure to 36th street, Metis Trail, Country Hills and 96th Ave(Airport Tunnel)
- » 2 mins from Deerfoot and Stoney Trail.
- » Proximity to one of the largest residential communities of Skyview, Cityscape and Savanna.
- » Surrounded by Triovest's 210 Acre Industrial / Office Business Park.
- » Centre 36th is located right beside a future ER Pond, amazing walking paths, Community Soccer and field hockey fields
- » To the west is amazing views of the Airport Runways and planes landing and taking off.
- » 2nd floor Office has unobstructed views of either the airport or the pond and fields.
- » Opportunity to own your condo and never worry about a landlord.
- » Ample surface parking
- » Projected build: 2021 Q1
- » **Exclusivity** for many uses Available.
- » Approved Drive Through
- » **Banquet Hall Opportunity Available in Building E**

MAIN FLOOR SITE PLAN

BUILDING D

BUILDING E

BUILDING F

BUILDING A

BUILDING B

BUILDING C

SECOND FLOOR SITE PLAN

BUILDING D

BUILDING E

BUILDING F

Banquet Hall Opportunity Available on 2nd Floor

CENTER 36

For more information on this opportunity, please call

Mike Bhullar: 403.754.5698

info@paragoncommercial.ca

www.paragoncommercial.ca

Exclusivity for many uses Available.

E. & O.E. The information contained herein was obtained from sources which we deem reliable and, while thought to be correct, is not guaranteed