

CANTOR
REALTY CORP.

RETAIL PROPERTY FOR LEASE

770 Brookfield Road | Ottawa, ON

Executive Summary

OFFERING SUMMARY

Lease Rate:	\$33.00 - 50.00 SF/yr (NNN)
Additional Rent:	\$18.75 SF/yr
Available SF:	597 - 6,244 SF
Total Available Retail:	23,520 SF
Units 1-8 Possession Date:	FULLY LEASED
Units 9-16 Possession Date:	July 2026
Utilities:	Separately Metered
Ceiling Height:	12'-4"
Student Res Population:	1,410
Retail Parking:	40 @ Grade
Underground Parking:	\$150/month

PROPERTY OVERVIEW

With Phase 1 completed and fully leased out to 705 students and 8 retail tenants and Phase 2 construction commencing Q1 2024, The Revalie student residence will house 1,410 students including an available 23,520 sqft of retail space, with Phase 2 slated tenant occupancy for Q3 2026. Located within a 6-minute walk of the Mooney's Bay LRT Station with connecting access to all stations including University of Ottawa, Carleton University, Algonquin College, next to Brookfield High School (approx. 700 students), directly across the street from Canada Post's head office and a 6-minute walk to Mooney's Bay Beach. This purpose-built, high-end student residence consists of beautiful indoor/outdoor student amenity space with at-grade and under-ground parking for students, visitors and retailers. The Revalie is ideal for many different QSR users, retail services such as hair salon, nail salon, cell phone store, convenience store, and more.

PROPERTY HIGHLIGHTS

- Sizes ranging from 597 sqft to 6,244 sqft;
- Up to 7 available ventilation shafts for food users between Phase 1 and 2;
- Units have been designed to accommodate ample electrical, plumbing, HVAC and ventilation requirements for QSR;
- Rear access from all units excluding 3 and 14.

CANTOR
REALTY CORP.

CANTOR REALTY CORP., BROKERAGE
COMMERCIAL SALES AND LEASING

DAVID CANTOR

Broker of Record

+1(613)762.8911

cantorrealty.com

david@cantorrealty.com

343 Preston Street 11th Floor Ottawa, ON K1S-1N4

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 CANTOR REALTY CORP., and CANTOR REALTY CORP. does not represent, warrant or guarantee the accuracy, correctness and completeness of the Information. CANTOR REALTY CORP. 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 CANTOR REALTY CORP.

CANTOR
REALTY CORP.

RETAIL PROPERTY FOR LEASE

770 Brookfield Road | Ottawa, ON

Additional Photos

CANTOR
REALTY CORP.

CANTOR REALTY CORP., BROKERAGE
COMMERCIAL SALES AND LEASING

DAVID CANTOR

Broker of Record

+1(613)762.8911

cantorrealty.com

david@cantorrealty.com

343 Preston Street 11th Floor Ottawa, ON K1S-1N4

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 CANTOR REALTY CORP., and CANTOR REALTY CORP. does not represent, warrant or guarantee the accuracy, correctness and completeness of the Information. CANTOR REALTY CORP. 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 CANTOR REALTY CORP.

770 Brookfield Road | Ottawa, ON

Floor Plan

Unavailable

CANTOR REALTY CORP., BROKERAGE
COMMERCIAL SALES AND LEASING

343 Preston Street 11th Floor Ottawa, ON K1S-1N4

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 or [CANTOR REALTY CORP. and CANTOR REALTY CORP. does not represent, warrant or guarantee the accuracy, correctness and completeness of the Information. CANTOR REALTY CORP. 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 CANTOR REALTY CORP.]

CANTOR
REALTY CORP.

RETAIL PROPERTY FOR LEASE

770 Brookfield Road | Ottawa, ON

Floor Plan

LEASE INFORMATION

Lease Type:	NNN	Additional Rent:	Estimated (2023) \$18.75 SF/yr
Total Space:	597 - 2,076 SF	Lease Rate:	\$33.00 - \$50.00 SF/yr

AVAILABLE SPACES

SUITE	TENANT	SIZE	TYPE	RATE	DESCRIPTION
Unit 1	-	1,840 SF	NNN	-	Aisle 24
Unit 2	-	1,053 SF	NNN	-	Meltych Food Co.
Unit 3	-	600 SF	NNN	-	Feras Barber Shop
Unit 4	-	2,054 SF	NNN	-	A2 Dental
Unit 5	-	1,135 SF	NNN	-	Subway
Unit 6	-	1,614 SF	NNN	-	Fresh Slice Pizza
Unit 7	-	1,704 SF	NNN	-	Mezbaan Afghan Cuisine
Unit 8	-	1,791 SF	NNN	-	Popeye's Louisiana Chicken
Unit 9	Available	1,793 SF	NNN	\$38.00 SF/yr	-
Unit 10	Available	1,684 SF	NNN	\$35.00 SF/yr	-
Unit 11	Available	1,635 SF	NNN	\$35.00 SF/yr	-
Unit 12	-	1,135 SF	NNN	-	Guardian Pharmacy
Unit 13	Available	2,076 SF	NNN	\$33.00 SF/yr	-
Unit 14	Available	597 SF	NNN	\$50.00 SF/yr	-
Unit 15	Available	1,309 SF	NNN	\$42.00 SF/yr	-
Unit 16	Available	1,501 SF	NNN	\$35.00 SF/yr	-

CANTOR
REALTY CORP.

CANTOR REALTY CORP., BROKERAGE
COMMERCIAL SALES AND LEASING

DAVID CANTOR

Broker of Record
+1(613)762.8911
cantorrealty.com
david@cantorrealty.com

343 Preston Street 11th Floor Ottawa, ON K1S-1N4

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 CANTOR REALTY CORP., and CANTOR REALTY CORP. does not represent, warrant or guarantee the accuracy, correctness and completeness of the Information. CANTOR REALTY CORP. 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 CANTOR REALTY CORP.

CANTOR
REALTY CORP.

RETAIL PROPERTY FOR LEASE

770 Brookfield Road | Ottawa, ON

Location Map

Imagery ©2025 Airbus, CNES / Airbus, Maxar Technologies,
Vexcel Imaging US, Inc.

CANTOR
REALTY CORP.

CANTOR REALTY CORP., BROKERAGE
COMMERCIAL SALES AND LEASING

DAVID CANTOR

Broker of Record

+1(613)762.8911

cantorrealty.com

david@cantorrealty.com

343 Preston Street 11th Floor Ottawa, ON K1S-1N4

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 CANTOR REALTY CORP., and CANTOR REALTY CORP. does not represent, warrant or guarantee the accuracy, correctness and completeness of the Information. CANTOR REALTY CORP. 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 CANTOR REALTY CORP.