

AVAILABLE FOR SALE / LEASE

FOX RIVER BUSINESS PARK

FOX RIVER 4, AIRPORT ROAD, ELGIN, ILLINOIS


BUILDING SPECIFICATIONS:

BUILDING SIZE:	42,818 SF	SPRINKLER:	ESFR
OFFICE:	To suit	POWER:	To suit
SITE SIZE:	±2.97 acres (±129,527 SF)	ZONING:	Industrial
BAY SIZE:	43' x 50' (typical), with 60' speed bays	SALE PRICE:	Subject to offer
CLEAR HEIGHT:	30'	LEASE RATE:	Subject to offer
LOADING:	› Six (6) exterior dock doors // One (1) drive-in door		
COMMENTS:	› New construction › High-image, free-standing facility › I-90 visibility › Ideal corporate headquarters › Low Kane County taxes › Immediate access to full interchange at I-90 & Rt. 31 › Professionally owned & managed by Northern Builders › Available for Purchase or Lease		

Kenneth Franzese
Principal
kfranzese@lee-associates.com
D 773.355.3005

John Cassidy
Principal
jcassidy@lee-associates.com
D 773.355.3006


Developed By:
northern
Northern Builders, Inc.

All information furnished regarding property for sale, rental or financing is from sources deemed reliable, but no warranty or representation is made to the accuracy thereof and same is submitted to errors, omissions, change of price, rental or other conditions prior to sale, lease or financing or withdrawal without notice. No liability of any kind is to be imposed on the broker herein.

AVAILABLE FOR SALE / LEASE

FOX RIVER BUSINESS PARK

FOX RIVER 4, AIRPORT ROAD, ELGIN, ILLINOIS


Kenneth Franzese
Principal
kfranzese@lee-associates.com
D 773.355.3005

John Cassidy
Principal
jcassidy@lee-associates.com
D 773.355.3006

Developed By:
northern
Northern Builders, Inc.

All information furnished regarding property for sale, rental or financing is from sources deemed reliable, but no warranty or representation is made to the accuracy thereof and same is submitted to errors, omissions, change of price, rental or other conditions prior to sale, lease or financing or withdrawal without notice. No liability of any kind is to be imposed on the broker herein.