

1287

BLOOR STREET WEST

RETAIL FOR LEASE AT LANDSDOWNE ROAD AND BLOOR STREET WEST

PROPERTY DETAILS

SIZE: 1,300 sq. ft. + basement

TMI: \$10.00 per sq. ft.

RENT: Please call to discuss

- At the corner of Bloor St. W. and Landsdowne Ave
- ~10,000 pedestrians walk by the site daily
- Across the street from Landsdowne subway station
- Walking distance to Bloor GO station and UP Express
- Surrounded by numerous large developments
- Neighbouring retailers include Sugo, Baddies Coffee, Daily Grind and Propeller Coffee

NEIGHBOURING TENANTS

1287 Bloor Stret West is located where Bloordale Village meets the Junction Triangle. The site is well connected via the Bloor-Danforth subway line and the Bloor UP Express/GO Station. The neighbourhood is known for it's cafes, art galleries, laid-back restaurants, breweries, bars and it's bustling nightlife. The area also has a growing working population with many new offices opening in the area including Spaces, FreshBooks and Ubisoft.

DEVELOPMENT MAP

1 2280 DUNDAS WEST
Residential, Office, Retail
42,36,36,22,20,20,14,10,7 storeys

2 BLOOR & DUFFERIN
Residential, Office, Retail
47,44,30,25,11,11,6 storeys

3 GALLERIA ON THE PARK
Residential, Office, Retail, Park
42,36,22,19,19,17,15,12,10,3 storeys

4 DUFFERIN GROVE VILLAGE
Residential, Retail
39,35,23,14 storeys

5 1540 BLOOR STREET WEST
Residential, Retail
25 storeys

6 T3 STERLING ROAD
Office, Public Space
8 storeys

7 201 STERLING ROAD
Residential, Retail
17 storeys

8 77 WADE
Office, Retail
7 storeys

9 299 CAMPBELL AVE
Residential, Retail
14 storeys

10 THE RONCY
Residential, Retail
8 storeys

11 2376 DUNDAS STREET WEST
Residential, Retail
24 storeys

1287 BLOOR STREET WEST

OPPORTUNITY
TO BRAND
THIS WALL

VIEW FROM THE CORNER OF BLOOR
STREET WEST & LANDSDOWNE AVE

FLOOR PLAN

BLOOR STREET WEST

LANDSDOWNE AVENUE

CONTACT

ARLIN MARKOWITZ*
Senior Vice President
416 815 2374
arlin.markowitz@cbre.com

ALEX EDMISON*
Senior Vice President
416 874 7266
alex.edmison@cbre.com

JACKSON TURNER**
Associate Vice President
416 815 2394
jackson.turner@cbre.com

TEDDY TAGGART*
Sales Associate
416 847 3254
teddy.taggart@cbre.com

*Sales Representative **Broker

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.