

**225 8 AVENUE SW
CALGARY, AB**

*Achieve
Ambitions*

avenueliving

HIGH STREET RETAIL OPPORTUNITY

Available Space:	Lower Level: 2,281 s.f.
	Main Level: 2,886 s.f.
	<u>Second Level: 3,310 s.f.</u>
	Total: 8,477 s.f.
Net Rate:	Market Rates
Operating Costs:	\$17.96 p.s.f. (Est. 2020)
Availability:	Fall 2020
Zoning:	CR20 - C20

For over 25 years Stephen Avenue has been one of Calgary's most prominent and most vibrant shopping corridors and 225 8th Avenue SW stands proudly on one of its best corners. Calgary's landmark pedestrian experience boasts a day-time traffic of over 50,000 in the Summer months and is home to many of Calgary's most revered restaurants. The streetscape seamlessly melds old and new and is flanked by the city's most iconic office towers including: Bankers Hall, Eighth Avenue Place and The Core Shopping Centre. This property is the ideal home for a fashion retailer's flagship store.

LOWER LEVEL

MAIN LEVEL

SECOND LEVEL

NOTES

This image shows a single sheet of white paper with horizontal blue ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Rick C. Urbanczyk, SIOR
Executive Vice President
403 456 5579
rick.urbanczyk@am.jll.com

David Lees
Executive Vice President
403 456 5581
david.lees@am.jll.com

Adam Ramsay
Executive Vice President
403 456 2204
adam.ramsay@am.jll.com

Trent Peterson
Associate Vice President
403 456 5583
trent.peterson@am.jll.com

Bankers Hall East
855 – 2nd Street SW, Suite 3900
Calgary, AB T2P 4J8
jll.ca

DISCLAIMER

The material herein is intended as a guide only, no liability for negligence or otherwise is assumed for the material contained herein by Jones Lang LaSalle, its principal or its servants or its agents. No material contained herein shall form the basis of or be part of any agreement and no warranty is given or implied as to the accuracy of the whole or any part of the material. Prospective purchasers/tenants should not rely on the material but should make their own enquiries and satisfy themselves of all aspects of the material. Any liability by Jones Lang LaSalle, its principal, its servants or its agents in any way connected with the brochure, whether or not such liability results from or involves negligence, will not exceed \$1000.00.