

FOR LEASE

ABSTRACT SUPPORTS LOCAL BUSINESS
6 MONTHS OF FREE RENT

BW

BLACK AND WHITE
ON UPPER FORT

PRIME RETAIL/OFFICE SPACE
IN NEW DEVELOPMENT

1101-1109 Fort Street | Victoria, BC

- \ High exposure corner
- \ Excellent year-round traffic
- \ Brand new space
- \ Prominent signage opportunity
- \ Ample frontage with new glazing
- \ On-site parking available
- \ Base building work included
- \ Grade-level loading on Meares St

 ABSTRACT
developments

+

CBRE

THE OPPORTUNITY

Lease brand new retail/office space at Abstract Developments' Black & White, situated at the high-traffic corner of Fort St and Cook St in Victoria. All units benefit from excellent exposure along two of Victoria's most high-traffic commuter corridors as well as proximity to numerous thriving businesses. Being nestled between Victoria's Downtown Core and some of the city's most affluent neighbourhoods, including Rockland and Fairfield, Black & White receives consistent traffic counts year-round for both vehicles and pedestrians.

THE DETAILS

Address	Size	Net Rent	Additional Rent	Availability
1101 Fort St	1,813 SF	\$39.00 PSF	\$16.15 PSF (2020 EST.)	Immediately
1107 Fort St	1,023 SF	\$29.00 PSF		
1109 Fort St	1,142 SF	\$29.00 PSF		

***6 MONTHS OF FREE RENT**

ABOUT THE DEVELOPER

Abstract Developments is an award winning development company comprised of experienced construction, design and project management professionals, along with some of the city's most seasoned staff. With over 25 successful residential and mixed-use developments under construction/ complete, Abstract has focused on shaping Victoria's landscape and creating spaces that will serve people in Victoria for today, tomorrow and generations to come.

JOIN THESE PROMINENT LOCAL BUSINESSES!

1

Bear & Joey

Bear & Joey's menu is inspired by café experiences found in Sydney and Melbourne, Australia, and offers a range of nutritious offerings, with an emphasis on gluten-free, vegetarian and vegan options.

2

**Hydrate IV
Wellness Centre**

Hydrate IV provides full naturopathic care such as dietary therapy, acupuncture, prolotherapy, functional medical testing, botanical medicine, and nutraceuticals.

3

Viva Dental

Viva Dental's goal is to provide our patients with long-term dental comfort, function, beauty and health in a comfortable, caring environment.

Owner of Bear & Joey - Peter Wood

After looking at over 20 sites for our cafe, I was pleased to finally come across "Black & White" by Abstract Developments. What drew me to the building apart from location was the innovative design and strong street presence. Whilst edgy and contemporary, the building suits the neighbourhood perfectly. The many small details set this building apart, and feel its design will be admired for years to come. Although a lengthy process, the lease negotiation was straightforward and facilitated by wonderful brokers. As the project was slightly larger than anticipated, financial assistance from Abstract in the form of a generous TI made the project possible. Global Pandemics are not a usual occurrence, so when recent events forced a substantial change to our business model, Abstract were more than happy to help find a solution. With some tweaking, we were able to reach a plan that would help us get through this challenging time. I look forward to working with them again in the future when we are ready to expand! ” ”

Not to scale.

NEARBY AMENITIES

- | | | |
|--------------|------------------------|-------------------------------|
| 1 Subway | 6 Blue Fox Café | 11 Ithaka Greek |
| 2 Sally Bun | 7 Starbucks | 12 Pluto's |
| 3 Picnic Too | 8 Market on Yates | 13 Wong Bro's Market |
| 4 Café Brio | 9 Bin 4 Burger Lounge | 14 Bubby Rose's Bakery & Café |
| 5 Sen Zushi | 10 Moxie's Grill & Bar | 15 My Thai Café |

CONTACT US

ROSS MARSHALL

PERSONAL REAL ESTATE CORPORATION
Senior Vice President
Brokerage Services
250 386 0004
ross.marshall@cbre.com

NATHANIEL SIMPSON

Sales Associate
Brokerage Services
250 386 0001
nathaniel.simpson@cbre.com

JAMES MURRAY

Sales Representative
Brokerage Services
250 385 1225
james.murray@cbre.com

CBRE Limited | 1026 Fort Street | Victoria, BC V8V 3K4 | www.cbrevictoria.com

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.

CBRE