

Lennard:

2450 Stevenage Drive

For Sale: 2.103 Acres of Land

Nick Hannah*, Vice President

613.963.2637
nhannah@lennard.com

*Sales Representative

420-333 Preston Street, Ottawa
613.963.2640

lennard.com

2450 Stevenage Drive

Located on Stevenage Drive close to Hunt Club Road and HWY 417.

Site Area
2.103 acres

Zoning:
IH - Heavy Industrial

Available:
Immediate

Price:
\$3,400,000

Taxes:
\$31,654.04 (2023)

Listing Agent:
Nick Hannah*
Vice President
D. 613.963.2637
nhannah@lennard.com

*Sales Representative

Building Highlights

- Rare opportunity to purchase industrial land within the Greenbelt
- Zoned Heavy Industrial (IH) to accommodate multiple uses including outdoor storage
- 2.1 acres minutes from multiple highway exits and Hunt Club Road
- Flat, rectangular plot allows maximum efficiency
- Small portion of industrial building remains on site - potential opportunity to rebuild*
- *No reps or warranties. Fire at the property. Buyer to conduct their own due diligence

2450 Stevenage Drive

Zoning

Permitted IH - Heavy Industrial uses

The following IH - heavy industrial uses are permitted subject to:

the provisions of subsections 187(3), (4) and (5).

- animal hospital
- automobile body shop
- automobile service station
- broadcasting studio
- Cannabis Production Facility, contained within a building that is not a greenhouse. (By-law 2019-222)
- catering establishment
- crematorium
- drive-through facility
- emergency service
- garden nursery
- heavy equipment and vehicle sales, rental and servicing
- heavy industrial uses
- kennel, see Part 3, Section 84
- leaf and yard waste composting facility
- light industrial uses
- medical marihuana production facility (By-law 2014-74) (Subject to By-law 2019-222)
- office
- parking garage
- parking lot
- personal brewing facility (By-law 2019-41)
- printing plant
- production studio
- research and development centre
- service and repair shop
- storage yard
- technology industry
- training centre
- truck transport terminal
- warehouse
- waste processing and transfer facility (By-law 2014-289)

2450 Stevanage Drive

Drone Photos

Statements and information contained are based on the information furnished by principals and sources which we deem reliable but for which we can assume no responsibility. Lennard Commercial Realty, Brokerage 2023.

lennard.com

2450 Stevanage Drive

Aerial View

Statements and information contained are based on the information furnished by principals and sources which we deem reliable but for which we can assume no responsibility. Lennard Commercial Realty, Brokerage 2023.

lennard.com

2450 Stevenage Drive

Location Map

Statements and information contained are based on the information furnished by principals and sources which we deem reliable but for which we can assume no responsibility. Lennard Commercial Realty, Brokerage 2023.

Lennard:

420-333 Preston Street, Ottawa
613.963.2640

Nick Hannah*, Vice President

613.963.2637
nhannah@lennard.com

*Sales Representative

Statements and information contained are based on the information furnished by principals and sources which we deem reliable but for which we can assume no responsibility. Lennard Commercial Realty, Brokerage 2023.