

Gateway Tech Park

2261 Keating Cross Road
VICTORIA | BC

FIRST CLASS SUBURBAN OFFICE

Tristan Spark

Vice President
250 414 8391
tristan.spark@colliers.com

Ty Whittaker

Personal Real Estate Corporation
Executive Vice President
250 414 8395
ty.whittaker@colliers.com

Gateway Tech Park is Victoria's largest and most successful business park, only a 20-minute drive from Downtown Victoria and a 10-minute drive to Victoria International Airport and BC Ferries terminal.

An integral part of the Keating Cross Business District, Gateway Tech Park will be the most sought after office opportunity in the district offering up to 31,000 SF of the total 180,575 SF office space. Designed with the tech industry in mind, Gateway Tech Park is an unbeatable offering in a highly accessible sought after area.

PROPERTY HIGHLIGHTS |

Three sources of fiber connectivity

Back-up generator for entire facility

Large open floor plates

Secure free on-site parking, 1 stall per 312 SF leased

Separate professional entrance available for each unit

Modern concrete and glass construction

Existing improvements in place

End of trip bicycle storage available

On-site Landlord manager

Impeccably maintained

OFFICE FEATURES |

Furniture

Kitchen Facilities

Meeting Room

Modern
Building Design

582 On-site
Parking Stalls

Anytime Fitness
Located on Site

AVAILABLE AREA |

Main	8,575 SF
Main	7,333 SF
Lower Main	12,000 SF
Main (former Cafe)	3,630 SF
Total Available	31,538 SF

RENTAL RATES |

Rates	Contact agents for rental rates
Additional Rent	\$6.29 PSF per annum (est. 2019), excluding utilities
Improvement Allowance	The landlord will provide a tenant improvement allowance for leases with a term of five (5) years or greater for shell space.

THE LOCATION |

Ideally located in the Keating Cross Business District, 15 kilometers north of the City of Victoria along the Patricia Bay Highway corridor, providing excellent connectivity to southern Vancouver Island and the Greater Victoria Area. Just minutes to Brentwood Bay and Saanichton offering a variety of commercial and retail amenities. Gateway Tech Park backs onto lush rolling farmland and a natural woodland stream, this property is situated in one of the most pristine settings imaginable.

Bike Score
100

Transport Score
65

Walk Score
90

NEW APPROVED OVERPASS |

New \$44M overpass coming to Keating Cross Road on Pat Bay Highway. The new overpass at Keating Cross Road will allow drivers who are travelling northbound on the highway to access the popular street without having to turn left across high-speed traffic. The highway upgrade will also include a realigned southbound on-ramp for travellers heading into Victoria from further up the Island.

DRIVE TIMES |

SAANICH	12 mins
VICTORIA AIRPORT	13 mins
BC FERRIES	14 mins
DOWNTOWN VICTORIA	20 mins
BRENTWOOD BAY & SAANICHTON	6 mins

13 min. drive to Victoria Int'l Airport

Equal driving time to Downtown Victoria & Langford (20 min.)

Just off the Lochside Trail multi-use bike path

Convenient highway access (new interchange)

COMMUNITY |

Your office should be more than just a place to work—it should enhance the lifestyle of you and your employees, and contribute to the creation of a culture and community that people love. Build on a larger community already within the Gateway Tech Park and join other successful companies like:

Colliers International
1175 Douglas Street, Suite 1110
Victoria, BC | V8W 2E1
+1 250 388 6454
collierscanada.com

Tristan Spark

Vice President
250 414 8391
tristan.spark@colliers.com

Ty Whittaker

Personal Real Estate Corporation
Executive Vice President
250 414 8395
ty.whittaker@colliers.com

This document/email 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. This publication is the copyrighted property of Colliers International and /or its licensor(s). © 2019. All rights reserved. This communication is not intended to cause or induce breach of an existing listing agreement. Colliers Macaulay Nicolls Brokerage Inc. P012424