

TORONTO | ONTARIO

90

**EGLINTON
AVENUE
EAST**

90

EGLINTON
AVENUE
EAST

FOR LEASE

FIRST CLASS SPACE IN
HEART OF MIDTOWN 90
EGLINTON AVENUE EAST,
TORONTO, ONTARIO

This prestigious nine-storey building is located on the north side of Eglinton Avenue and one block east of Yonge Street. Many of the common areas and bathrooms have been renovated with a contemporary look, 24-hour front desk security, designated parking spaces for clients located at the back of the building and close to many amenities. There is also designated secure access underground tenant parking available. Enjoy many great and convenient amenities including: TTC, subway, restaurants, hotels and shops and much more!

BUILDING DETAILS

AVAILABLE DIRECT SPACE

Suite 208 1,937 SF Available May 2020

ASKING NET RENT:

\$21.00 PSF

ADDITIONAL RENT:

\$21.84 PSF (2019 estimate)

PARKING:

1/1,000 SF/stall at \$300.00/month

BUILDING FEATURES

- › Ground floor retail offering great amenities
- › Reflective glass exterior, Class A development
- › Suites with great views and options for tenant build-out
- › Corridor renovations are being completed on floors 2, 4, 6 & 9
- › BOMA Best Certified Silver

90 EGLINTON AVENUE EAST

FOR LEASE > OFFICE

90 EGLINTON AVE E >
SUITE 208 – 1,937 SF

90 EGLINTON AVENUE EAST

FOR LEASE > OFFICE

90 EGLINTON AVE E >
AMENITIES

- Featuring a renovated two-storey lobby

- Recently upgraded elevators and common area washrooms

- Barrier free access

- 24-hour manned security

- Card access security system

- Two level underground parking

- High density mixed commercial/residential area

- Large floor plate

- Built-out suites available immediately

- Restaurants and coffee shops on ground floor

- Equipped with three passenger elevators and one freight elevator

- Prime midtown location

- Subway and TTC at doorstep

- Conveniently located near shopping, restaurants and fitness centres

90 EGLINTON AVENUE EAST

TORONTO | ONTARIO

CONTACT US:

TOBY TOBIASON*

Senior Vice President

+1 416 643 3459

toby.tobiason@colliers.com

TIM BRISTOW*

Senior Vice President

+1 416 643 34508

tim.bristow@colliers.com

COLLIERS INTERNATIONAL

181 Bay Street, Suite 1400

Toronto, ON M5J 2V1

+1 416 777 2200 Office

+1 416 777 2277 Fax

www.collierscanada.com

* Sales Representative. ** Broker.

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. Colliers International is a worldwide affiliation of independently owned and operated companies. This publication is the copyrighted property of Colliers International and /or its licensor(s). © 2019. All rights reserved. Colliers Macaulay Nicolls (Ontario) Inc., Brokerage.

