

NEW TO MARKET

LARGE BLOCK AVAILABLE
UP TO 98,000 SQ. FT.

4881 YONGE STREET | FOR LEASE

yonge
sheppard
centre

RIOCAN

CBRE

WINNERS

BMO

Bank of Montreal

1000 Avenue du Commerce

Montréal, Québec H3B 2Y6

WINNERS

WINNERS

WINNERS

WINNERS

WINNERS

THE OPPORTUNITY

Available on January 1, 2021, approximately 98,000 sq. ft. of premier office space will be available for lease at 4881 Yonge Street. The building has undergone extensive elevator & lobby renovation to offer tenants modern amenities in a prime area. Located at the intersection of Yonge & Sheppard, the Yonge Sheppard Centre is at the nexus of trendy restaurants, premier office space, services, and a plethora of fitness & banking amenities.

Availability

3rd Floor - 16,481 sq. ft.
 4th Floor - 16,488 sq. ft.
 5th Floor - 16,488 sq. ft.
 6th Floor - 16,492 sq. ft.
 7th Floor - 16,492 sq. ft.
 8th Floor - 16,492 sq. ft.

Timing

Q1 2021

Net Rent

\$23.50 per sq. ft. per annum
 (Year 1)

Additional Rent*

\$20.77 per sq. ft. per annum
 (2019 Estimate)
 *Exclusive of Hydro & water

Parking

1:1,200 at \$185 per month

Brand new exterior cladding by Q4 2019

Rooftop signage opportunity available

4881 Yonge Street

98,933 sq. ft. available Q1 2021

300,000 sq. ft. Retail Mall

Longo's LA | FITNESS. WINNERS SHOPPERS

Anchored by Longo's, LA Fitness and Winners, the Yonge Sheppard Centre's new retail mall will offer an abundance of on-site retail amenities, direct access to the TTC Subway Lines 1 & 4 and a plethora of trendy restaurants, including Flock, Basil Box, Five Guys, Blaze Pizza & IQ Foods.

2 Sheppard Avenue East

Food court

Retail Concourse

IN THE RIGHT COMPANY

Located at the busy intersection of Yonge St and Sheppard Ave, Yonge Sheppard Centre thrives through the variety of commuters and community members who take part in our daily adventures. With the highway nearby, accessibility through the two subway lines, and a large neighbourhood proudly calling the area home, Yonge Sheppard Centre remains constantly busy with entertainment.

Retail & Grocery

- + Whole Foods
- + Rexall PharmaPlus
- + Chelsea NY
- + PAT Spring Garden Market
- + Rabba Fine Foods
- + 7-Eleven
- + M2M
- + Print2Go
- + UPS Store
- + Dollarama
- + Winners

Restaurants

- + Moxie's
- + Barburrito
- + Starbucks
- + Pizza Nova
- + Spicy & Delicious
- + Hero Burgers
- + Kinka Izakaya
- + Whale Juice
- + Presotea
- + Poke Eats
- + Allwyn's
- + Indian Crown

Corporate Neighbours

- + Nestle
- + P&G
- + AON
- + Quebecor Media
- + Passport Canada
- + Ivori
- + Invesco

Banking

- + TD
- + CIBC
- + RBC
- + Freedom 55
- + BMO
- + Money Gram

- + Nanashake
- + Second Cup
- + Union Social Eatery
- + Holy Snack
- + Mymy Chicken
- + Mamma's Pizza
- + Sushi One
- + Tim Horton's
- + Gol Takeout
- + Sushi Moto
- + Nolbu
- + Han Ba Tang

- + Franklin Templeton
- + OLG
- + Tyco
- + Service Ontario
- + OHP
- + The Minto Group

Fitness & Spa

- + Spa One
- + Goodlife Fitness
- + Taya Hair Salon
- + Moksha Yoga
- + 101 Spa
- + The Maze
- + Phase Hair Studio
- + Hollywood Nails & Waxing
- + Salon Sonya Spa
- + Salon de Elephant

- + The Frog
- + JOONS
- + Lee Nam Jang
- + Dazzling Cafe
- + Bake Code
- + Nome Izakaya
- + Pizza Pizza
- + YogenFruz
- + Cheers Chicken & Burgers
- + McDonald's

Walk Score

94 *Walker's Paradise*
+ Daily errands do not require a car

Transportation Score

93 *Rider's Paradise*
+ World-class public transportation

Major Points of Interest

	Distance	By Car	By TTC
<i>Yorkdale</i>	6.0 km	5 min	15 min
CF Fairview Mall	6.1 km	9 min	14 min
Toronto Pearson International Airport Aéroport International	19.1 km	14 min	30 min
porter	22.0 km	20 min	1h
Union	14.7 km	23 min	29 min

Direct access to TTC Lines 1 & 4

Premier restaurant patio spaces on the ground floor level

Elegant entrance to bright, new common areas

Anchor tenants including Longos (opening July 2019), LA Fitness

300,000 sq. ft. of trendy restaurants, grocers & fitness amenities; grand re-opening in September 2019!

...ness (now open!) & Winners available from within the office

Cactus Club Opening in 2020

Longe Sheppard

Longo's
Allstar Market

Spring Rolls

FITNESS

TYPICAL FLOOR PLAN

yonge sheppard centre

David Chiarello*
Associate Vice President
416 495 6220
david.chiarello@cbre.com

Jeff Friedman*
Executive Vice President
416 815 2363
jeff.friedman@cbre.com

Byron Ahmet**
Senior Vice President
416 815 2354
byron.ahmet@cbre.com

Elaine Jenkins*
Sales Associate
416 815 2322
elaine.jenkins@cbre.com

*Sales Representative
**Broker

**CBRE Limited,
Real Estate Brokerage**
145 King St W, Suite 1100
Toronto, ON M5H 1J8

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. Mapping Sources: Canadian Mapping Services canadamapping@cbre.com; DMTI Spatial, Environics Analytics, Microsoft Bing, Google Earth.