
10

PRINCE ARTHUR

PRESTIGIOUS BOUTIQUE OFFICE/LUXURY RETAIL FOR SALE
YORKVILLE | TORONTO

CBRE LIMITED, REAL ESTATE BROKERAGE | 145 KING STREET WEST | SUITE 1100 | TORONTO, ON M5H 1J8 | 416 362 2244 | WWW.CBRE.CA

the
best of
both
worlds

10

PRINCE ARTHUR

10 Prince Arthur sits at the cross roads of luxury retail and prestige boutique office offering the most discerning end users a special address to call home. It sits seconds from world renowned dining such as Mortons and Opus whilst boasting a location known for both its proximity to Yorkville proper and the tree lined streets of Toronto's Annex neighborhood. Seconds from everything yet secluded at the same time. It is a sixty second walk to Chanel, Louis Vuitton, Prada and close to the city's best hotels such as the newly renovated Park Hyatt, Four Seasons and Hazelton Hotel.

Investment Highlights

Exclusive Entrance

Excellent tenant signage opportunity

~20 parking spots with direct access to the space

Centrally located where Yorkville meets the Annex

Steps to St. George, Bay & Museum subway stations

Large windows with ample natural light

Property Details

Size:

Ground: 2,748 sq. ft.
Second: 2,591 sq. ft.
Total: 5,339 sq. ft.

Delivery Date:

2023

- 10 parking spaces are included in the purchase price with the ability to purchase 10 more
- Features 50'x30' privately owned patio space

BIDS REVIEWED ON OR AFTER OCTOBER 29TH, 2020 AT 2PM

CBRE

Area Amenities

SHOPPING

- | | | | | | |
|---|---------------------|----|---------------------|----|-----------------|
| 1 | Louis Vuitton | 9 | Zegna | 17 | Moncler |
| 2 | Club Monaco | 10 | Harry Rosen | 18 | Dior |
| 3 | Burberry | 11 | Holt Renfrew | 19 | Dolce & Gabbana |
| 4 | Gucci | 12 | Zara | 20 | MCM |
| 5 | Chanel | 13 | Hudson's Bay Centre | 21 | Sephora |
| 6 | Christian Louboutin | 14 | Nordstrom Rack | 22 | Versace |
| 7 | Brunello Cucinelli | 15 | H&M | | |
| 8 | Hermes | 16 | Stuart Weitzman | | |

FOOD/DRINK

- | | | | | | |
|---|---------------------|----|----------------|----|-------------------|
| 1 | Morton's Steakhouse | 7 | Bar Reyna | 13 | Trattoria Nervosa |
| 2 | Opus | 8 | Hemingway's | 14 | Sassafras |
| 3 | STK Steakhouse | 9 | ONE Restaurant | 15 | The One Eighty |
| 4 | Cibo Wine Bar | 10 | Buca | 16 | Sotto Sotto |
| 5 | Alobar | 11 | Cafe Boulud | 17 | Blu Ristorante |
| 6 | Eataly | 12 | Kasa Moto | 18 | Whole Foods |

HOTELS

- | | | | |
|---|--------------------|---|--------------------------|
| 1 | Hazelton Hotel | 4 | Four Seasons |
| 2 | Park Hyatt Toronto | 5 | Marriott Bloor-Yorkville |
| 3 | InterContinental | 6 | Windsor Arms |

FITNESS/WELLNESS

- | | | | |
|---|------------|---|------------------|
| 1 | Soul Cycle | 3 | Barry's Bootcamp |
| 2 | Equinox | 4 | Catalyst Health |

ENTERTAINMENT

- | | |
|---|--------------------------|
| 1 | Royal Ontario Museum |
| 2 | Cineplex Cinemas Varsity |
| 3 | Koerner Hall |
| 4 | U of T Varsity Centre |

At the Epicentre of a Transforming Node

10 Prince Street is situated among some of Toronto's most transformative development projects, welcoming a combination of new luxury residential towers and retailers. Most notably is the Park Hyatt redevelopment at 2 Avenue Road, which features sixty five brand new luxury residential units, an expanded event space in the podium and updated hotel rooms. Other noteworthy developments include the newly proposed tower at 1200 Bay Street (Canada's second tallest tower proposal- 87 storeys) and The One at 1 Bloor Street West (currently under construction), will continue to dramatically reshape the immediate skyline in Bloor-Yorkville.

Retail development projects in the area include the Manulife Centre redevelopment, the Holt Renfrew Flagship at 50 Bloor Street West and the retail podium at The One Condominium. The recently renovated Manulife Centre features Canada's first Eataly, drawing significant foot traffic to the area. The Holt Renfrew Flagship is currently undergoing a major transformation that will include a new modern facade, updated interior and a restaurant space. Lastly, a new Apple Flagship has been confirmed for the corner of Yonge & Bloor in the podium of The One, drawing even more traffic into the area.

210 BLOOR

210 BLOOR

50 SCOLLARD

2 AVENUE RD

THE ONE

HUDSON'S BAY

EATALY

FOUR SEASONS HOTEL

HOLT RENFREW

BLOOR-YONGE
M

TORONTO PUBLIC LIBRARY

MUSEUM
M

UNIVERSITY OF TORONTO

ROYAL ONTARIO MUSEUM

PARK HYATT

HAZELTON HOTEL

YORKVILLE VILLAGE

CBRE

Notable Neighbours

Whole Foods
Equinox
SoulCycle
STK
University of Toronto
Morton's
ROM
Park Hyatt Hotel
Chanel
Christian Louboutin
Louis Vuitton
Burberry
Club Monaco
Alobar
Hemingway's
Opus

GROUND FLOOR
2,748 SF

PRINCE ARTHUR AVENUE

SECOND FLOOR
2,591 SF

ADVISORY TEAM

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

Selina Tao
Sales Representative
416 815 2396
selina.tao@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.