

Boutique Office Space For Lease

5397-5409

Eglinton Avenue
Etobicoke

JOHN KOUMARIS*
Vice President
T: 416.798.6249
john.koumaris@cbre.com

*Sales representative

ELLIOT GOLDSPIK*
Senior Vice President
T: 905.315.3691
elliott.goldspink@cbre.com

CROWN
PROPERTY MANAGEMENT

CBRE
CBRE Limited, Real Estate Brokerage

Overview

Centennial Centre is a unique workplace for businesses looking for boutique office space that stands out. Situated in Toronto's west end, this office campus features multiple low rise office options with flexible floor plates that provide a multitude of design options. Its location gives you fast access to 400 series highways and the Mississauga MiWay public transit system. Two full service food options and a fitness centre are on-site, with multiple area amenities available.

Opportunities

- Unique offices and boutique office space
- Landlord committed to building out office space
- Location (Highway access, airport, public transit)
- MiWay line access
- Parking (3.4/1,000 sq.ft.)
- Great on-site and area amenities
- Signage opportunities
- On-site Fitness Centre
- Budget friendly space
- Toronto address

MiWay or the highway.

Either way, you're getting to and from Centennial Centre with ease. Serviced by Mississauga MiWay buses with the future LRT coming soon and connections to 2 major highways. Access couldn't be simpler.

- MiWay Bus Routes
- LRT coming soon
- 2 Major Highways less than a minute away
- Renforth Station right across the street

HIGHWAY 427

RENFORTH STATION

MIWAY 109

mi WAY

mi WAY

CENTENNIAL
CENTRE

A boutique office? Sounds fancy!

It is! If you want it to be. We will work with you to build out your office space exactly the way you want it. Cool and creative? No problem. Sleek and modern, we can do that too! We look forward to working with our tenants to help them build a workspace they are proud of within our buildings.

- Suites from 1,000 sq.ft. to 3,000 sq.ft.
- Flexible Space
- Demisable
- Customizable

Steering wheel to swivel chair in seconds.

Park right outside the front door of your office every day! With amazing parking options you can get from your car to your desk in seconds!

- Parking Ratio 3.4/1,000 sq.ft.
- 797 walk-up parking stalls

Availabilities

5397	2 nd Floor		3 rd Floor		
	Suite 220 / 7,736 sq.ft. Available: Immediately		Suite 308A / 1,380 sq.ft. Available: Immediately		
5399	1 st Floor		2 nd Floor		
	Suite 101 / 1,545 sq.ft. Available: Immediately	Suite 103 / 3,035 sq.ft. Available: Immediately	Suite 201 / 1,545 sq.ft. Available: Immediately	Suite 203B / 1,969 sq.ft. Available: Immediately	Suite 210 / 5,413 sq.ft. Available: Immediately
5401	1 st Floor		2 nd Floor		
	Suite 110B / 3,567 sq.ft. Available: Immediately	Suite 113 / 860 sq.ft. Available: Immediately	Suite 207 / 2,755 sq.ft. Available: Immediately	Suite 211 / 4,501 sq.ft. Available: Immediately	
5403	1 st Floor				
	Suite 100B / 1,911 sq.ft. Available: Immediately				
5405	1 st Floor		2 nd Floor		
	Suite 100 / 3,140 sq.ft. Available: Immediately	Suite 110 / 1,423 sq.ft. Available: Immediately	Suite 114 / 2,911 sq.ft. Available: Immediately	Suite 209 / 2,320 sq.ft. Available: Immediately	
5407	1 st Floor		2 nd Floor		
	Suite 108 / 1,093 sq.ft. Available: in 30 days	Suite 203 / 1,267 sq.ft. Available: Feb 1, 2019			
5409	2 nd Floor				
	Suite 208 / 3,857 sq.ft. Available: Immediately				

5407

5409

5405

5403

5401

5399

5397

WILD GOOSE

RENFORTH STATION

Amenities map

ON-SITE AMENITIES

- 1 Wild Goose Bar & Grill
- 2 Porta Via Cafe Restaurant
- 3 Fitness Centre
- 4 Renforth Station

COFFEE SHOPS

- 17 Tim Hortons
- 18 La Cafe
- 19 Starbucks

DINING

- 5 McDonald's
- 7 The Bull Pub And Grill
- 8 Select Sandwiches
- 9 Bravo Bistro
- 10 La Scala Restaurant
- 12 The Irish Shebeen
- 13 FiAMMA Restaurant
- 14 The Wokker
- 15 Prince Japanese Steakhouse
- 16 Teriyaki Experience

BANKS

- 6 CIBC

GAS STATION

- 11 Petro Canada Gas Station

CENTENNIAL
CENTRE

CENTENNIAL CENTRE

For more information, please contact:

JOHN KOUMARIS*

Vice President

T: 416.798.6249

john.koumaris@cbre.com

ELLIOT GOLDSPIK*

Senior Vice President

T: 905.315.3691

elliott.goldspink@cbre.com

*Sales representative

1235 North Service Road, Suite 101, Oakville, ON L6M 2W2

This disclaimer shall apply to CBRE Limited, Real Estate Brokerage, and to all other divisions of the Corporation ("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, Enviroics Analytics, Microsoft Bing, Google Earth

 **CENTENNIAL
CENTRE**

CROWN
PROPERTY MANAGEMENT

CBRE
CBRE Limited, Real Estate Brokerage