

4Front Technology + Office Campus, Oakdale MN

General Site Information

Broker	Eric King, Cushman & Wakefield: 651.734.2385 / Tom Stella, Cushman & Wakefield: 651.734.2383 Brian Brisky, Brisky Commercial: 612.734.4200
Location	I-694 & County Rd 14, Oakdale MN 55128
Size	2,000 to 100,000 contiguous SF available. Total Space (4 Buildings) 550,000 SF
Zoning	Subject to site plan review; density and intensity maximums and uses defined in the PUD
Asking Price	Rates vary from building to building. Rates starting at \$18.00 - \$25.00 Gross
Highway Access	0.5 miles to interchange with I-694. Visible, accessible from I-694 and County Rd 14
Air Access	20 minutes to Minneapolis-St.Paul Regional Airport, 15 minutes to St. Paul CBD & Executive Airport
Rail Access	No rail access
Electric Power	Xcel Energy: Overhead 3-Phase, 13.8kV feeders
Natural Gas	Xcel Energy: 2" service line, coming off of a 2" gas main with 2PSI; 2" service line coming off an 8" main
Water	City of Oakdale: 12 inch line serving site
Sewer	City of Oakdale: 8 inch line serving site
Telecom/Fiber	CenturyLink & Global Crossing Long Haul, Level 3 Long Haul, Sprint Long Haul, SDN Leased, Windstream

4Front Technology + Office Campus, Oakdale MN

Site Due Diligence Documentation Available (reports and detail available)

Title Commitment	<input checked="" type="checkbox"/>	Park Covenants and Restrictions	N/A
Aerial Site Views and Maps	<input checked="" type="checkbox"/>	Transportation Access Maps	<input checked="" type="checkbox"/>
Park Master Plan	<input checked="" type="checkbox"/>	Geotechnical Study / Soil Survey	N/A
Utility Service Maps	<input checked="" type="checkbox"/>	FEMA Flood Plain Designation with Map	<input checked="" type="checkbox"/>
Site Dimensions and Configuration	<input checked="" type="checkbox"/>	Air Attainment Status	<input checked="" type="checkbox"/>

General Community Information

Community Profile and Demographics	<input checked="" type="checkbox"/>	Letters of Support	N/A
State and Local Incentives Overview	<input checked="" type="checkbox"/>	Business and Industrial Support Services and Amenities Profile	<input checked="" type="checkbox"/>

City of Oakdale Contact:

Name:

Emily Shively
City Planner
City of Oakdale

Address:

1584 Hadley Ave N
Oakdale MN 55128

Email:

emily@ci.oakdale.mn.us
P: 651.730.2720

Xcel Energy Contact:

Name:

Ryan Bruers
Manager
Corporate Economic Development

Address:

Xcel Energy
401 Nicollet Mall
Minneapolis, MN 55401

Email:

Ryan.L.Bruers@xcelenergy.com
P: 612.321.3186

XCEL ENERGY MAKES NO WARRANTY OR REPRESENTATION AS TO THE ACCURACY, QUALITY, AVAILABILITY, COMPLETENESS, OR SUITABILITY OF ANY INFORMATION CONTAINED HEREIN. All information must be independently verified. The user shall not rely on any of the information contained herein and shall assume all risk and responsibility arising from its use.