

FOR LEASE

*Hurley Farms Industrial Park
115 Hurley Rd, Building 3, Oxford CT*

Building 3 - 5,250 S/F

- Lower level +/- 5,250 S/F Office Space can be Modified as Needed to Warehouse or Lab/ Assembly Space
- Fully Air Conditioned - Drive in Door
- A Modern multi-Building Business Park Located Minutes from
- Exit 16 off of I-84 - All Utilities Available - Ample Parking
- New Airport Enterprise Zone Benefits Available

Offered at: \$6.95 PSF NNN

PROPERTY DATA FORM

PROPERTY ADDRESS		Hurley Farms Industrial Park 115 Hurley Road Building 3	
CITY, STATE		Oxford, CT 06478	
BUILDING INFO		MECHANICAL EQUIP	
Total S/F	21,100	Air conditioning	Yes
Number of floors	2	Sprinkler system / type	No
Avail S/F	5,250	Type of heat	Propane
Office space	4,000	OTHER	
Avail docks	0	Total acres	20
Avail overhead doors	1	Rail spur	No
Exterior construction	Masonry / Steel	Zoning	Industrial
Ceiling height	14' upper 10' lower	Parking	Ample
Roof		Interstate	I-84
Date built	1985	Distance to	1 mile
UTILITIES		State Route	Route 8
Sewer	Yes	Distance to	5 miles
Water	Yes		
Gas	Yes - propane	Lease rate	\$6.95 PSF NNN
Electrical	*600 Amps -120/208 - 3 phase		
*Tenant to verify			

New airport enterprise zone may offer significant tax abatements

All information furnished is from sources deemed reliable and is submitted subject to errors, omissions, change of other terms of conditions, prior sale, lease or financing or withdrawal-all without notice. No representation is made or implied by Godin Property Brokers, LLC or its associates as to the accuracy of the information submitted herein.

Former Floor Plan (space has been modified)

Building 3/ Lower Level

10,487 sq.ft. Not to Scale