

CBRE

161 Eglinton Avenue East

Corner Retail for Lease at Eglinton & Redpath

CBRE Limited, Real Estate Brokerage | 145 King Street West | Suite 1100 | Toronto, ON M5H 1J8 | 416 362 2244 | www.cbre.ca

161 Eglinton Avenue East

SIZE: Flexible demising plans available. Retail space can be split into 600 sq. ft., 1,800 sq. ft. and 2,100 sq. ft. units or offered as a single unit of 4,500 sq. ft.

AVAILABLE: Q4 2019

NET RENT: Negotiable

- Prominent corner at Eglinton Ave. and Redpath Ave.
- 20-foot ceilings and designed to accommodate restaurant uses
- On-site underground public parking
- Possible 450 sq. ft. outdoor patio
- Potential to build mezzanine

Yonge + Eglinton

Yonge and Eglinton is a popular midtown hub for young professionals and families. It is home to plenty of bars, restaurants, boutiques and national retailers.

Residential and commercial developers continue to build in and around the streets that surround Yonge and Eglinton, which only adds to the density of an already bustling and thriving community. This group lives, works and plays in the neighbourhood and are drawn to its luxurious boutiques, best in class dining, walkability, and access to transit.

AVG. HOUSEHOLD INCOME

\$191,830

TOTAL POPULATION

186,948

% POPULATION CHANGE

4.2%

Yonge + Eglinton

161
Eglinton Ave East
Retail for Lease

SHOPPERS
DRUG MART

www.CheeseEmporium.ca
cheese emporium
& fine foods

Sobeys

Loblaw's
LCBO

STARBUCKS

Yonge Subway Line

YONGE EGLINTON CENTRE

- aroma
- SEPHORA
- CINEPLEX ENTERTAINMENT
- LCBO
- Indigo
- WINNERS
- THE BODY SHOP
- SWAROVSKI
- Rexall
- URBAN OUTFITTERS

Future Eglinton Crosstown

CIRCLE K

panago

C O P A
C A B A N A
GRILLED BRAZILIAN

SWEET
JE/US
LA
CARNITA
LIMITED

fresh
SINCE 1999
www.freshrestaurants.ca

EGLINTON
SUBWAY STATION

Future Eglinton Crosstown

155 REDPATH

150 Redpath

Mount Pleasant Road

Redpath Avenue

161 Eglinton Avenue East occupies a premier position in the rapidly growing node of Yonge & Eglinton in midtown Toronto. Located on the corner of Eglinton & Redpath, just east from the intersection of Yonge & Eglinton, the property benefits from exceptional local and regional access. The Yonge & Eglinton subway station is the fifth busiest subway station in the city with over 10 different bus lines servicing the station.

Eglinton subway station is also the site of the new Eglinton Crosstown line (LRT) which will connect the east and west ends of the city. Once complete in 2021, the area will become one of the most well connected neighbourhoods in the city.

ACTIVE DEVELOPMENTS IN THE AREA

161
Eglinton Ave East
Retail for Lease

- 1 E CONDOS**
Under Construction
63/36 Storeys, 1156 Units
Completion: 2018
- 2 1 EGLINTON AVE E**
Pre-Construction
65 Storeys, 660 Units
Completion: TBA
- 3 2221 YONGE ST**
Under Construction
58 Storeys, 631 Units
Completion: August 2018
- 4 90 EGLINTON AVE W**
Pre-Construction
29 Storeys, 247 Units
Completion: TBA

- 5 MINTO 30 ROE**
Completed
34 Storeys, 397 Units
Completion: 2016
- 6 89 ROEHAMPTON AVE**
Pre-Construction
36 Storeys, 236 Units
Completion: TBA
- 7 55 BROADWAY AVE**
Pre-Construction
45/45 Storeys, 1,044 Units
Completion: TBA
- 8 85 BROADWAY AVE**
Pre-Construction
34 Storeys, 322 Units
Completion: TBA
- 9 CITYLIGHTS ON BROADWAY**
Under Construction
37/37 Storeys, 908 Units
Completion: 2018/2019
- 10 MONTGOMERY SQUARE**
Under Construction
27 Storeys, 233 Units
Completion: 2018
- 11 31-37 HELENDALE AVE**
Pre-Construction
24 Storeys, 231 Units
Completion: TBA
- 12 ART SHOPPE CONDOS**
Under Construction
34 Storeys, 657 Units
Completion: October 2019
- 13 55 EGLINTON AVE E**
Pre-Construction
47 Storeys, 455 Units
Completion: TBA
- 14 THE MADISON**
Completed
2 Towers, 696 Units
Completion: 2016
- 15 THE EGLINTON**
Under Construction
34 Storeys, 437 Units
Completion: Nov. 2018
- 16 200 SOUDAN AVE**
Pre-Construction
25/30 Storeys, 463 Units
Completion: TBA
- 17 DISTINCTION CONDOS**
Under Construction
19 Storeys, 159 Units
Completion: Sept. 2019
- 18 WHITEHAUS CONDOS**
Under Construction
29 Storeys, 358 Units
Completion: Feb. 2019
- 19 LILLIAN PARK**
Under Construction
26/24 Storeys, 742 Units
Completion: TBA/2019
- 20 150 REDPATH AVENUE**
Under Construction
45 Storeys, 573 Units
Completion: July 2019
- 21 155 REDPATH AVENUE**
Under Construction
36 Storeys, 452 Units
Completion: Oct. 2017
- 22 101 ERSKINE AVENUE**
Under Construction
32 Storeys, 430 Units
Completion: June 2018
- 23 PLAZA MIDTOWN**
Pre-Construction
24/32 Storeys, 492 Units
Completion: 2021

TOTAL NEW UNITS: 11,979

For more information
CONTACT

ARLIN MARKOWITZ*

Senior Vice President

416 815 2374

arlin.markowitz@cbre.com

ALEX EDMISON*

Vice President

416 874 7266

alex.edmison@cbre.com

JACKSON TURNER*

Sales Associate

416 815 2394

jackson.turner@cbre.com

TEDDY TAGGART

Sales Representative

416 847 3254

teddy.taggart@cbre.com

*Sales Representative

CBRE

This disclaimer shall apply to CBRE Limited, Real Estate Brokerage, and to all other divisions of the Corporation; to include all employees and independent contractors ("CBRE"). The information set out herein, including, without limitation, any projections, images, opinions, assumptions and estimates obtained from third parties (the "Information") has not been verified by CBRE, and CBRE does not represent, warrant or guarantee the accuracy, correctness and completeness of the Information. CBRE does not accept or assume any responsibility or liability, direct or consequential, for the Information or the recipient's reliance upon the Information. The recipient of the Information should take such steps as the recipient may deem necessary to verify the Information prior to placing any reliance upon the Information. The Information may change and any property described in the Information may be withdrawn from the market at any time without notice or obligation to the recipient from CBRE. CBRE and the CBRE logo are the service marks of CBRE Limited and/or its affiliated or related companies in other countries. All other marks displayed on this document are the property of their respective owners. All Rights Reserved.