

Where the Annex
181 Bedford Road
Meets Yorkville

2,200 SF OF PREMIUM RETAIL FOR LEASE

CBRE

Where the Annex
181 Bedford Road
Meets Yorkville

SIZE

2,200 sq. ft. + patio

POSSESSION

August 2021

RENT

Please call listing agents

TMI

\$18.00 per sq. ft.

All uses welcome, including food & beverage
Includes patio area

RETAIL FOR LEASE

Located on the ground floor of the AYC Condominium,
a 27 storey, 283-unit luxury condo currently under
construction by highly respected real estate
developers Metropia and Diamond Corp.

CBRE

181 BEDFORD ROAD | FLOOR PLAN

LOCATION OVERVIEW

WHERE THE ANNEX MEETS YORKVILLE

181 Bedford Road is centrally located at the corner of Davenport and Bedford, nestled between two popular and distinct neighbourhoods– The Annex & Yorkville.

Yorkville offers the most exclusive shopping in Toronto, with luxury shops such as Louboutin, Chanel, Bruno Cucinelli and Jimmy Choo lining the streets. It is also home to luxury hotels, specialty food stores and Toronto’s hottest gym facilities including Soul Cycle, Catalyst Health and Equinox.

The Annex offers a wealth of independent businesses, restaurants, bars and charming boutiques. It’s proximity to the University of Toronto and abundance of restaurants and bars make it a popular neighbourhood for students.

181 Bedford is located within walking distance to Dupont Station and Bay Station, offering convenient access to both the University and Bloor subway lines.

\$178,596
Average Household
Income*

44,000
Daytime
Population*

*Within a 1km Radius of 181 Bedford Road (2018)

Diamondcorp

Blue Diamond Condos

Scrivener Court

West Village Port Credit

Diamond Corp. is a Toronto-based real estate development company with a strong commitment to developing high-quality, innovative, and award-winning residential and mixed-use projects. Having established itself as a leader in the development industry in the Greater Toronto Area, Diamond Corp. is committed to progressive city building, rooted in a legacy and tradition of quality and innovation.

Yorkdale Condominiums

Bloor & Dufferin Mixed-Use Community

University City, Calgary

Metropia is a privately owned and highly respected real estate developer creating authentic communities in both the Greater Toronto Area and Calgary. Metropia focuses on community building, urban renewal and design innovation.

Metropia is involved in acquiring land, securing approvals, designing communities and homes, and delivering exceptional customer service. Building on Metropia's strong strategic partnerships and the team's industry-leading experience, they give back to the neighbourhoods they develop in, by contributing socially, economically and physically to the benefit of the overall community.

Where the Annex
181 Bedford Road
Meets Yorkville

CONTACT

Arlin Markowitz*

Executive Vice President
416 815 2374
arlin.markowitz@cbre.com

Alex Edmison*

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

Jackson Turner**

Vice President
416 815 2394
jackson.turner@cbre.com

Teddy Taggart*

Senior Sales Associate
416 847 3254
teddy.taggart@cbre.com

*Sales Representative

**Broker

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.