

Crane Served Manufacturing

3515 Dawson Road
Tulsa, OK 74115

- + 121,875± SF Total Available on 7.3± Acres*
(potential for expansion)
 - 112,544± SF Main Plant*
 - 2,400± SF Shipping/Receiving Warehouse*
 - 6,931± SF Office*
- + 4,582± SF Covered Canopy
(not included in total square footage)
 - (1) 25 Ton Crane
(presently not operational)
- + 480v, 3 Phase, 2,500 Amp Service
- + Fully Plumbed for Air
- + (12) Drive-In Doors
- + Main Plant: (30) Overhead Cranes
 - (2) 30 Ton - 27'-10" to 27'-11" hook heights
 - (2) 25 Ton - 27'-10" to 28'-2" hook heights
 - (2) 20 Ton - 22'-1" to 22'-5" hook heights
 - (4) 10 Ton - 19'-2" to 19'-7" hook heights
 - (19) 5 Ton - 15'-8" to 20'-10" hook heights
- + Main Plant: (8) 1 Ton Jib Cranes (11'-11" to 13'-7" hook heights)
- + Zoned Industrial Medium (IM)

*Source: Assessor and Owner

Site Plan

Available Area Outlined

Drawings not to scale

Photos

**EAST-WEST CRANE BAY:
(2) 30 TON CRANES; (2) 25 TON CRANES**

**NORTH-SOUTH CRANE BAY:
(2) 20 TON CRANES; (2) 5 TON CRANES**

**NORTH-SOUTH CRANE BAY, SHIPPING /
RECEIVING OFFICE**

EAST-WEST CRANE BAY DOORS

SHOP OFFICE

6,931± SF OFFICE BUILDING

Contact Us

James (Jamie) Hill, SIOR, CCIM

First Vice President
+1 918 392 7206
jamie.hill@cbre.com

Spencer Sheets

Senior Associate
+1 918 392 7240
spencer.sheets@cbre.com

© 2024 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners, and the use of such logos does not imply any affiliation with or endorsement of CBRE. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited.