

DEVELOPMENT OPPORTUNITIES

in the City with a World of Possibilities

Cornwall
ONTARIO CANADA

1.	CORNWALL BUSINESS PARK
Location	705-725 Boundary Road
Size	Up to 115,000 sf
Price	For Lease at \$3.75 sf Net
Zoning	MFR 40
Notes	Distribution warehouse, also ideal for light industrial facility. Good ceiling, lighting, plenty of docks. Paved yard. 1 km from Highway 401.
Contact	Jamie Cameron at REMAX Cornwall 613 938-8100 cameron@remax-cornwall.ca

2.	CORNWALL BUSINESS PARK
Location	805 Boundary Road
Size	110,000 sf
Price	For Lease (enquire about rate)
Zoning	MFR 40
Notes	New development to include 110,000 sf of service industrial and commercial space. 15 acre site is in the Cornwall Business Park, only 1 km from Highway 401.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

3.	CORNWALL BUSINESS PARK
Location	3110 Second Street East
Size	4,000 sf
Price	For Sale at \$315,000
Zoning	MFR 40
Notes	Excellent small building, ideal for cross-dock or other distribution activities. On 1.43 acre lot in the Cornwall Business Park, only 2 km from Highway 401.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

4.	CORNWALL BUSINESS PARK
Location	500 Boundary Road
Size	4,000 sf
Price	For Sale at \$705,000 or For Lease at \$10 sf Gross
Zoning	MFR 40
Notes	Excellent small building, ideal for cross-dock or other truck terminal activities. On 4.7 acre lot in the Cornwall Business Park, only 2 km from Highway 401.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

5.	CORNWALL BUSINESS PARK
Location	501 Campbell Street
Size	750 to 7,000 sf
Price	For Lease at \$14 sf Gross
Zoning	MS
Notes	Versatile service industrial building with ample parking on site. Suitable for office uses.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

6.	CORNWALL BUSINESS PARK
Location	2747 Marleau Avenue
Size	6,000 sf
Price	For Sale at \$550,000 or For Lease at \$15 sf Gross
Zoning	MS
Notes	Excellent small office building, ideal for hi-tech/software company or showroom. On 1 acre lot in the Cornwall Business Park, only 1 km from Highway 401.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

7.	CENTRAL CORE
Location	314 Ninth Street West
Size	9,000 sf
Price	For Sale at \$595,000 or For Lease at \$12 sf + utilities
Zoning	COM 12
Notes	Well positioned commercial property on high-traffic street. Building is for sale, with 5,000 sf currently leased. 1.5 acre lot.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

8.	CENTRAL CORE
Location	405 Ninth Street West
Size	12,070 sf
Price	For Sale at \$1,200,000 or For Lease at \$15 sf Net
Zoning	CH
Notes	High end, high visibility commercial retail location; main floor area 9,400 square feet, excellent paved parking. 1.5 acre lot.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

9.	CENTRAL CORE
Location	841 Sydney Street
Size	1,080 sf - 2,160 sf
Price	For Lease at \$14.00 sf Net
Zoning	CC-SC
Notes	Prime retail space available at this well maintained retail strip property at one of Cornwall's busiest intersections. Ample parking available.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

10.	CENTRAL CORE
Location	10 Tollgate Road
Size	33,750 sf
Price	For Sale at \$1,950,000
Zoning	CH CN
Notes	Excellent maintained building on 2.78 acres of land in high profile location. Building is fully leased.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

11.	CENTRAL CORE
Location	902 Second Street West
Size	15,000 sf
Price	For Sale at \$575,000
Zoning	CH
Notes	Commercial office building with 3 floors or office space, lower level has walk-out. Great location, bus stop at front door.
Contact	Frank Prevost or Troy Vaillancourt at REMAX Cornwall 613-938-8100 agent@remax-cornwall.ca

12.	CENTRAL CORE
Location	15 Ninth Street
Size	6,230 sf
Price	For Lease (enquire about rate)
Zoning	CC-SC
Notes	Former Blockbuster store in well established and busy commercial plaza that includes YIG, Staples and Jean Coutu.
Contact	Dave Marino at Arcturus Realty 416-232-3062 dmarino@arcturusrealty.com

13.	DOWNTOWN
Location	722 Pitt Street
Size	3,000 sf
Price	For Lease at \$12 sf Net
Zoning	COM 12
Notes	One-storey multi-tenant office building in Downtown Cornwall with onsite parking. Two units available, 1,285 sf and 1,470 sf.
Contact	David McDonald at Royal LePage Performance Realty 613-938-3860 mkdmcd@pppoe.ca

14.	DOWNTOWN
Location	119 Sydney Street
Size	8,200 sf
Price	For Sale at \$399,000 or For Lease from \$10 sf Gross
Zoning	CBD
Notes	Prime downtown location. Versatile two story office building with plenty of amenities on site. Near transit, shopping and waterfront parks.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

15.	DOWNTOWN
Location	113 Second Street East
Size	1,700 sf
Price	For Lease at \$14 sf Gross
Zoning	CBD
Notes	Space available in landmark Chamber building. Co-tenants include Chamber of Commerce and two other tenants.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

16.	DOWNTOWN
Location	628 Pitt Street
Size	6,500 sf
Price	For Lease at \$10 sf Net
Zoning	COM 12
Notes	Former car dealership building available for sale or lease in Downtown Cornwall.
Contact	Mike MacDonell 613 933-5700

17.	DOWNTOWN
Location	502 Pitt Street
Size	10,000 sf
Price	For Sale at \$485,000 or for Lease at \$10 sf Gross
Zoning	COM 12
Notes	Two-storey multi-tenant office building in Downtown Cornwall with onsite parking. Approximately 60% currently leased.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

18.	DOWNTOWN
Location	211 Second Street East
Size	N/A
Price	For Sale or Lease (enquire about rate)
Zoning	SPU 20
Notes	Large versatile building offers opportunity for redevelopment with ample parking on site.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

Land and Buildings For Sale or Lease in Cornwall

December 2013

19.	DOWNTOWN
Location	132 Second Street East
Size	Up to 10,000 sf
Price	For Sale at \$12 sf Net
Zoning	CBD
Notes	Downtown office building, with all amenities, including parking. Walking distance to shopping, dining. Transit service to front door.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

20.	DOWNTOWN
Location	235 Third Street
Size	19,000 sf
Price	For Sale at \$290,000
Zoning	RES 30
Notes	Former public school is set on 2 acres in a well located centretown neighbourhood. Includes classrooms, office, gymnasium, washroom facilities.
Contact	Dave McDonald at Royal LePage Performance Realty 613-938-3860 mkdmcd@ppoe.ca

21.	DOWNTOWN
Location	130 Pitt Steet
Size	2,160 sf
Price	For Sale at \$169,000
Zoning	CBD
Notes	Prime retail/commercial space on vibrant main street. Upper level could be kitchen area. Full dry basement. Updated electrical. Central air.
Contact	Reina Leroux or Jacques Perreault at REMAX Cornwall 613-938-8100 agent@remax-cornwall.ca

22.	EAST END
Location	1150 Montreal Road
Size	4,800 sf
Price	For Lease at \$8 sf Gross
Zoning	COM 51
Notes	Available second floor in red brick heritage building overlooking St. Lawrence River. Ample parking on site. High ceilings, large windows.
Contact	Jack Haines 613-551-9787 haines@heritage.on.ca

23.	LE VILLAGE
Location	718 Montreal Road
Size	1,200 sf
Price	For Sale at \$214,000
Zoning	COM 70
Notes	Turn key restaurant located in Le Village business district. Near St. Lawrence College. Restaurant has been in operation for 23 years. Building includes rented apartment.
Contact	Dan Leduc at Exsellance Team Realty 613-363-7653 leducdan35@yahoo.ca

24.	LE VILLAGE
Location	415 Montreal Road
Size	1,260 sf
Price	For Lease at \$1250 per month + utilities
Zoning	COM 70
Notes	Newly constructed building offers main floor space for retail/restaurant. Ample parking nearby.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

All information provided is deemed reliable, but is not guaranteed and should be independently verified.

25. BROOKDALE COMMERCIAL AREA

Location	960 Brookdale Avenue
Size	2,500 sf to 22,000 sf
Price	For Lease (enquire about rate)
Zoning	CC-SC
Notes	Up to 22,000 sf available for lease in Cornwall's busiest big box retail complex that is anchored by Walmart, LCBO and Food Basics. Site is 23 acres.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

26. BROOKDALE COMMERCIAL AREA

Location	501 Tollgate Road
Size	Up to 10,000 sf
Price	For Lease (enquire about rate)
Zoning	CC-SC
Notes	Up to 10,000 sf available in established big-box retail complex featuring Winners, Michaels, Sport Chek and PetSmart. Site is 11 acres.
Contact	Guery Goyo at Villarboit 1-905-738-6456 info@villarboit.com

27. BROOKDALE COMMERCIAL AREA

Location	1236 Brookdale Ave.
Size	2,500 sf to 10,000 sf
Price	For Lease (enquire about rate)
Zoning	CC-SC
Notes	Established retail complex featuring Shoppers Drug Mart, Bulk Barn and The Source. Site is 7 acres. Construction of new Boston Pizza has commenced.
Contact	Tyler Harden at Group Harden 1-514-983-2414 tyler@hardengroup.ca

28. BROOKDALE and HIGHWAY 401

Location	3250 Brookdale Avenue
Size	Up to 4500 sf
Price	For Lease (enquire about rate)
Zoning	CH
Notes	Future commercial/restaurant leasing opportunities at the 24 acre Irving service centre. This well established centre is located at a major Highway 401 interchange.
Contact	Jim Drescher at Cobalt Properties 1-506-202-1000 cobalt@cobaltproperties.com

29. CENTRAL CORE

Location	525 Ninth Street East
Size	2,500 sf to 10,000 sf
Price	For Lease (enquire about rate)
Zoning	CC-SC
Notes	Up to 10,000 sf available for lease in a new retail complex that includes Freshco and Dollarama. Site is 3 acres.
Contact	Derek Hull at Goldmanco Development Corp. 1-416-445-1107 dhull@goldmanco.ca

30. EAST END RETAIL

Location	1380 Second Street East
Size	1,000 sf to 8,000 sf
Price	For Lease (enquire about rate)
Zoning	CC-SC
Notes	Well established renovated mall. Tenants include No Frills, Urban Planet, Ardene, Royal Bank, The Beer Store, Fabricland, Tim Hortons, Pizza Pizza, Subway and more.
Contact	Ryan Mitz at RIOCAN 416-866-2985 rmitz@riocan.com

31.	BROOKDALE COMMERCIAL AREA
Location	1400 Vincent Massey
Size	2,500 to 65,000 sf
Price	For Lease at \$10 - \$14 sf Net
Zoning	CC-SC
Notes	Well established commercial plaza with ample onsite parking and high traffic location. Building will be receiving a major facelift and redevelopment. 13 acre lot.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

32.	BROOKDALE COMMERCIAL AREA
Location	Cumberland and Ninth Street W
Size	1500 sf to 10,000 sf
Price	For Lease (enquire about rate)
Zoning	CC-SC
Notes	Leasing opportunities exist on this large site currently being developed by SmartCentres. Main anchor is Walmart Canada.
Contact	Rob Mulvale at Smart Centres 1-905-760-6200 ext. 7667 rmulvale@smartcentres.com

33.	BROOKDALE COMMERCIAL AREA
Location	1610 Brookdale Ave.
Size	1600 sf
Price	For Lease (enquire about rate)
Zoning	CH
Notes	New commercial development includes Pro Oil Change on busy Brookdale Avenue. Site plan approved for drive-thru restaurant.
Contact	Charles Dyer at Sovereign Asset Management 1-647-436-3636 ext. 122 info@samanagement.ca

34.	BROOKDALE / BRIDGE AREA
Location	691 Brookdale Avenue
Size	2,000 to 6,000 sf
Price	For Lease at \$10 Net
Zoning	CC-SC
Notes	Versatile, fully air-conditioned retail/office space with ample parking onsite. High profile site on major arterial road near international bridge.
Contact	Scott Lecky 613-933-8000 lecky@cornwallramada.com

35.	PRESTIGE WATERFRONT
Location	55 Water Street
Size	Up to 5,000 sf
Price	For Lease at \$14.75 sf Net
Zoning	CBD
Notes	Premier office building, located downtown with gorgeous river views. Ample onsite parking, close to shopping, dining and transit.
Contact	Richard Johnston 613 932-5421 rjohnston@johnstonbeaudette.ca

36.	HERITAGE WATERFRONT
Location	709 Cotton Mill Street
Size	Up to 20,000 sf
Price	For Lease at \$14 sf Net
Zoning	CMDR
Notes	Historic waterfront building features post and beam construction, hardwood floors and ceilings and superior air quality. Flexible zoning allows for wide variety of uses.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

37. CENTRAL EAST

Location	Marleau Avenue
Size	14 Acres
Price	For Sale (enquire)
Zoning	CC-SC
Notes	Vacant lot strategically located near Cornwall Business Park. Idea for retail. Near Target, Walmart and Shoppers Drug Mart distribution centres.
Contact	Colin Kirkman at Noyar Development Inc. 613-933-6797 or Tony at 416-879-2629

38. EAST END RESIDENTIAL

Location	Marleau Avenue and Glenview Road
Size	6.63 acres
Price	For Sale at \$100,000
Zoning	RES 20
Notes	Strategically located residential lands near Cornwall Business Park, with 1,115 ft of frontage on Marleau Avenue.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

39. CENTRAL CORE

Location	Sydney Street
Size	2.3 acres
Price	For Sale at \$375,000
Zoning	RES 20
Notes	Vacant land currently zoned multi-unit residential, near downtown and central commercial areas.
Contact	Dave McDonald at Royal LePage Performance Realty 613-938-3860 mkdmcd@pppoe.ca

40. BROOKDALE and HIGHWAY 401

Location	3301 Brookdale Avenue
Size	8.9 acres
Price	For Sale at \$1,100,000
Zoning	CH
Notes	Future development site with easy access to Hwy 401 and the Seaway International Bridge to U.S.A.
Contact	Jamie Cameron at Remax Cornwall 613-938-8100 cameron@remax-cornwall.ca

41. BROOKDALE and HIGHWAY 401

Location	2700 Brookdale Avenue
Size	47 acres
Price	For Sale at \$8,900,000
Zoning	CC-SC
Notes	Vacant commercial land at a major Highway 401 interchange.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

42. BROOKDALE and HIGHWAY 401

Location	2694 Brookdale Avenue
Size	12,000 sf
Price	For Sale or For Lease (enquire)
Zoning	CC-SC
Notes	Space available in this high profile plaza at Hwy 401 interchange. Tenants include Petro Canada and Tim Hortons. Site is 2.97 acres.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

Land and Buildings For Sale or Lease in Cornwall

December 2013

43.	BROOKDALE COMMERCIAL DISTRICT
Location	1757 Vincent Massey Drive
Size	2.2 acres
Price	For Sale at \$225,000
Zoning	CH
Notes	Serviced highway commercial lot with 205 feet of frontage, located in a high traffic area with established development in the area. Easy access to Hwy #401 and Hwy #2
Contact	Jean Leger at REMAX Cornwall 613-938-8100 jleger@remax-cornwall.ca

44.	BROOKDALE COMMERCIAL DISTRICT
Location	Vincent Massey Drive
Size	2.96 acres
Price	For Sale at \$99,900
Zoning	CH
Notes	Vacant commercial land. 2.96 acres with 461 foot frontage on vincent massey drive. Services available. Sold as is.
Contact	Dave McDonald at Royal LePage Performance Realty 613-938-3860 mkdmcd@pppoe.ca

45.	BROOKDALE COMMERCIAL DISTRICT
Location	Tollgate Road West
Size	7.4 acres
Price	For Sale at \$249,000
Zoning	RES 20 CH
Notes	Currently split zoning with highway commercial at rear. Water & sewer easement at back property line. Many possible uses including multi residential.
Contact	Michael Vander Meer at Century 21 Shield Realty 613-938-2121 Michael.Vandermeer@century21.ca

46.	BROOKDALE COMMERCIAL DISTRICT
Location	300 Brookdale Ave
Size	2.8 acres
Price	For Sale at \$1,600,000
Zoning	MFR 20
Notes	High profile former Industrial site situated at the base of the new bridge to USA. Site has been decommissioned.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

47.	CENTRAL CORE
Location	Tollgate and McConnell
Size	5 acres
Price	For Sale at \$1,295,000
Zoning	CH
Notes	Vacant lot located near the South East corner of McConnell Avenue/401 Interchange. Subject to severance from 5 acre parcel south of subject.
Contact	Terry Landon at Remax Cornwall Realty 613-938-8100 landon@remax-cornwall.ca

48.	CENTRAL CORE
Location	2361 Power Dam Drive
Size	2.23 acres
Price	For Sale at \$301,000
Zoning	CH
Notes	Vacant commercial land on the north east corner of Power Dam and Vincent Massey Drive. Good visual exposure from a major intersection.
Contact	Katie Bellsmith at Your Choice Realty 613-703-0214 mbellsmith@hotmail.com

All information provided is deemed reliable, but is not guaranteed and should be independently verified.

49.	CORNWALL BUSINESS PARK
Location	Boundary Road and Marleau Avenue
Size	27 acres
Price	For Sale at \$30,000 per acre
Zoning	MFR 40
Notes	Large high-profile site at key intersection. Lot includes a rail spur directly south of CNR main line. Only 1 km from Highway 401.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

50.	CORNWALL BUSINESS PARK
Location	Copeland Drive
Size	3.62 acres
Price	For Sale at \$100,000
Zoning	MFR 40
Notes	Vacant land in the Cornwall Business Park. Full services available.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

51.	CORNWALL BUSINESS PARK
Location	Industrial Park Drive
Size	5 acres
Price	For Sale at \$30,000 per acre
Zoning	MFR 40
Notes	Vacant Land in the Cornwall Business Park. Fully serviced. Owned by the City of Cornwall.
Contact	Mark Boileau or Bob Peters 613 933-0074 mboileau@cornwall.ca or bpeters@cornwall.ca

52.	CORNWALL BUSINESS PARK
Location	Copeland Avenue
Size	10 acres
Price	For Sale at \$30,000 per acre
Zoning	MFR 40
Notes	Vacant Land in the Cornwall Business Park. Fully serviced. Owned by the City of Cornwall.
Contact	Mark Boileau or Bob Peters 613-933-0074 mboileau@cornwall.ca or bpeters@cornwall.ca

53.	CORNWALL BUSINESS PARK
Location	Nick Kaneb Drive
Size	260 acres
Price	For Sale at \$30,000 per acre
Zoning	MFR 30
Notes	Vacant Land in the Cornwall Business Park. Fully serviced. Owned by the City of Cornwall.
Contact	Mark Boileau or Bob Peters 613 933-0074 mboileau@cornwall.ca or bpeters@cornwall.ca

54.	CORNWALL BUSINESS PARK
Location	Boundary Road
Size	3 acres
Price	For Sale at \$90,000
Zoning	MFR 20
Notes	Strategically located parcel approximately 2 km from Highway 401. Near distribution centres.
Contact	Mark Boileau or Bob Peters 613 933-0074 bpeters@cornwall.ca

Land and Buildings For Sale or Lease in Cornwall

December 2013

55.	BUSINESS FOR SALE
Location	1102 Cumberland Street
Size	approx. 1,500 sf
Price	For Sale at \$205,000
Zoning	COM 51
Notes	Well-established convenience store since 1991. High traffic corner lot in residential area. Parking, lottery sales and more. Seller retiring. Price includes building and business.
Contact	Susan McDonald at Century 21 Shield Realty 613-398-2121 Susan.Mcdonald@century21.ca

56.	BUSINESS FOR SALE
Location	1618 Vincent Massey Drive
Size	2.3 acres
Price	For Sale at \$1,600,000
Zoning	CH
Notes	Established 19 unit motel/motor inn on 2.3 acre site. Busy year-round. Financial information will be provided upon request.
Contact	Jim Heritage 613-936-0400 jim@firstcanadainns.ca

57.	BUSINESS FOR SALE
Location	122 Pitt Street
Size	approx. 5,000 sf
Price	For Sale at \$659,000
Zoning	CBD
Notes	Established licensed restaurant with 270 seats and upstairs apt. Adjacent unit rented at \$1,000/m plus hydro, due to be renewed December 2013.
Contact	Lily Au-Yeung at REMAX Metro City 1-613-748-1223 lilyayeung@remaxottawa.ca

58.	BUSINESS FOR SALE
Location	118 Cumberland Street
Size	2,100 sf
Price	For Sale (enquire)
Zoning	COM 11
Notes	Established and successful sign business for sale. Includes building, equipment, stock and vehicles. Owner willing to stay for six months to provide training.
Contact	Rick Long 613 936-0777 rick@longgraphics.ca

59.	BUSINESS FOR SALE
Location	619 Pitt Street
Size	4,400 sf
Price	For Sale (enquire)
Zoning	COM 12
Notes	Well established and profitable breakfast restaurant for sale as a turnkey business. Also includes adjacent unit that provides steady rental income.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

60.	BUSINESS FOR SALE
Location	301 Balmoral Street
Size	4,500 sf
Price	For Sale at \$390,000
Zoning	MFR 10
Notes	Long standing garage specializing in automotive repair. Situated on a 2.7 acre parcel of land. Garage is 1,900 sf. Building includes 2 bedroom apartment.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

All information provided is deemed reliable, but is not guaranteed and should be independently verified.

61. WATERFRONT

Location	Second Street West
Size	74 Acres
Price	For Sale (enquire)
Zoning	COM
Notes	Multi-purpose fully serviced site with 3000 ft of waterfront, offering amazing views of the St. Lawrence River. Immediately adjacent to downtown and Bridge to USA.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

62. WATERFRONT OFFICE SPACE

Location	1950 Montreal Road
Size	Up to 50,000 sf
Price	For Lease at \$25 sf Gross
Zoning	INS 20
Notes	Opportunity for head office or data centre in secure facility. Numerous onsite amenities include restaurant, fitness centre and attached conference centre.
Contact	Kim Coe-Turner at NAV CENTRE 613-936-5061 kim.coe-turner@navcentre.ca

63. SERVICE INDUSTRIAL

Location	1395 Rosemount Avenue
Size	8,000 sf
Price	For Lease at \$3.50 sf Net
Zoning	MFR 10 with exception
Notes	Versatile building ideal for light manufacturing, wholesale, warehouse. Dock level and drive in door.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

64. MANUFACTURING

Location	3400 Vincent Massey
Size	67,000 sf
Price	For Sale at \$3.5 million
Zoning	MFR 30
Notes	88 acre waterfront site with 2 buildings totaling 67,000 sf. Both buildings have cranes ranging from 3.5 to 75 tons. Larger building has a 40' ceiling.
Contact	Sydney Hamber at Colliers International 1-289-266-1020 Sydney.Hamber@colliers.com

65. MANUFACTURING/LOGISTICS

Location	210 Saunders Drive
Size	37,000 sf
Price	For Sale at \$595,000 or For Lease at \$1.50 sf Net
Zoning	MFR 40
Notes	Versatile light industrial facility with 5 dock level doors. Recently repaired roof, bright interior. Large lot. Easy access to Highway 401.
Contact	Jamie Cameron at REMAX Cornwall 613-938-8100 cameron@remax-cornwall.ca

66. MANUFACTURING / LOGISTICS

Location	1020 Montreal Road
Size	43,000 sf
Price	For Lease at \$3.25 Net
Zoning	MFR 20
Notes	Excellent multipurpose building with 3 docks, 24 ft ceilings and large lot.
Contact	Terry Landon at REMAX Cornwall 613-938-8100 landon@remax-cornwall.ca

Brownfield Program

Brownfields are abandoned, vacant, derelict or underutilized commercial and industrial properties, where past actions have resulted in actual or perceived contamination. The City of Cornwall has a number of programs to help developers revitalize brownfield sites.

Rehabilitation Tax Increment Grant

The developer pays the full cost of redevelopment as well as the annual increase in property tax which results. The City then reimburses (or rebates) the developer an annual grant equivalent to all or part of the municipal portion of tax increase.

Environmental Site Assessment

Assistance is provided to specify the extent of contamination through partial funding of an Environmental Site Assessment (Phase 2 or 3). Funding is available on a matching basis for 50% of study costs, to a maximum of \$15,000.

Project Feasibility Study

Assistance is provided to determine the feasibility of the project. Eligible studies include traffic impact analysis, concept drawings and market feasibility. Funding is available on a matching basis for 50% of study costs, to a maximum of \$7,500.

Brownfield Property Tax Cancellation Assistance

This program provides assistance to landowners by removing the cost of property taxation. There are added opportunities to have a combined cancellation of both municipal and education portions of tax over a predetermined time period.

Municipal Planning / Development Fees Rebate

This program is designed to assist developers by rebating up to 100% of municipal planning and development fees.

Discretionary Municipal Tipping Fees Grant

Assistance is provided to developers through the reduction of tipping fees related to removal and disposal of non-hazardous material at the City landfill site.

Payment-in-Lieu of Parkland Dedication Program

This program exempts a landowner from providing a cash-in-lieu payment for parkland dedication purposes.

OPPORTUNITY	
Location	229 Water Street
Size	1 acre
Notes	Downtown site offers an excellent development opportunity for a mix of residential and commercial uses, with 184 feet of frontage on Water Street East overlooking the St. Lawrence River. Developers can download an info package from the ChooseCornwall.ca website.
Contact	Stephen Alexander 613 930-2787 ext. 2353 salexander@cornwall.ca

The \$32 million Benson Centre was developed on reclaimed brownfield lands. The sports facility features 3 NHL sized rinks, an indoor field house and tennis court.

For further information on Heart of the City and Brownfield programs, please contact:

Ms. Dana McLean
Planning Programs Administrator
Tel: (613) 930-2787, ext. 2105
dmclean@cornwall.ca

Heart of the City Program

Cornwall's Heart of the City initiative supports revitalization projects that occur in the central core, or "Heart of the City". These areas include the downtown business district (Pitt Street and adjacent roadways) along with the Le Village shopping district.

The Heart of the City program has a number of tools to help landowners undertake property improvements, with a special focus on aesthetic improvements, and the upgrading and renovation of commercial properties and ancillary residential units.

Rehabilitation Tax Increment Grant Program

A land owner is reimbursed part or all of the increase in municipal taxes paid as a result of improvements made to a building. The grant allows for a reimbursement, on a sliding scale, in part or in full for up to 10 years (based upon each individual case).

Building Restoration & Improvement Program

A landowner receives a loan, either forgivable or, interest-free, to help with interior improvements to buildings for 50% of the total cost to a maximum of \$30,000.

Did you know? Since 2006 Cornwall CIP programs have funded more than 174 projects, generating an estimated \$47 million in private sector investment in Cornwall's urban core.

Project Design Study Grant

A landowner is provided a grant of 50% of the cost of such things as feasibility studies or concept drawings to a maximum of \$7,500.

Facade Improvement/ Sign Grant

A grant can be available to assist with improvements to a building facade or for new signage. Funding is based on 50% of the costs to a maximum of \$10,000 for facade work and \$2,000 for new signage.

Municipal Planning/Development Fees Grant

A landowner upgrading or re-developing a property can receive full reimbursement for such items as an Official Plan / Zoning Amendments and Building Permits.

Discretionary Municipal Tipping Fees Grant

A developer is given a reduction in the cost of dumping nonhazardous waste at the municipal landfill site. The grant is for 50% of the assigned fee with a total dollar amount as determined by the City.

Heart of the City helped Shawn Maloney of Miller Hughes Ford Lincoln renovate his dealership.

CHOOSE CORNWALL

If you are looking to invest, take a closer look at Cornwall.

With no development charges, low cost real-estate and a welcoming business community, Cornwall gives you the best possible chance to succeed.

You can learn more by visiting ChooseCornwall.ca where you will find up-to-date business news as well as current employment opportunities. You can also follow us on social media (search Choose Cornwall) or better yet, give us a call!

Mark Boileau
Manager

Cornwall Economic Development
613 930-2787 x2599
mboileau@cornwall.ca

Bob Peters
Senior Development Officer

Cornwall Economic Development
613 930-2787 x2268
bpeters@cornwall.ca

