

MARINE BUILDING, 355 BURBARD ST

FOR SUBLEASE

Brand New Space in Vancouver's
Most Historic Office Building

ALAIN RIVÈRE

Personal Real Estate Corporation
604 662 5110 | alain.rivere@cbre.com

ALEX VASSOS

604 662 5174 | alex.vassos@cbre.com

CBRE

FOR SUBLEASE

Brand New Space in Vancouver's Most Historic Office Building

PROPERTY DETAILS

Unit	1800
Area	2,600 SF approx.
Term	Flexible, 5 - 10 years
Asking Rent	Contact Listing Agent
Op Costs	\$25.92 PSF (2020 Est.)


HIGHLIGHTS

- Brand new 18th floor
- Elevator exposure, glass entry door
- Shared floor with only one other tenant
- Water, mountain and downtown views
- Windows on 3 sides, for ample natural light
- Exposed or t-bar ceiling
- New temperature controlled HVAC units
- **Brand new space built to high quality standards and finishes**

BUILDING FEATURES

- Modernized, art deco heritage building
- Modernized elevators
- Renovated common areas and washrooms, fitness centre, change room, and showers
- 24 hour security
- Parking available
- Professionally managed by Oxford Properties


NORTH OFFICE VIEW


This disclaimer shall apply to CBRE Limited, Real Estate Brokerage, and to any other divisions of the Corporation, to include all employees and independent contractors ("CBRE"). The information, opinions, assumptions and estimates obtained from third parties ("3rd Party") has not been verified by CBRE, and CBRE does not represent, warrant or guarantee the accuracy, completeness or reliability of the information. CBRE does not accept or assume any responsibility for liability, direct or consequential, arising from the use of the information or the recipient's reliance upon the information. The recipient of the information should take such steps as are 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 The information may change and any property described in the information may be withdrawn from the market at any time without notice. All rights reserved. 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. Personal Real Estate Corporation Mapping Sources: Canadian Mapping Services, canadamapping@cbre.com, DMTI Spatial, Environments Analytics, Microsoft Bing, Google Earth.

FLOOR PLAN

- Layout and finishes customizable to specific needs
- Alternative sample floorplan available upon request


SAMPLE OFFICE RENDERING

(PREMISE MAY NOT BE EXACTLY AS SHOWN)


COMPLEX AMENITIES

- Access to all Oxford Place facilities
 - Fitness centre: newly improved change rooms, lockers, showers, towel service, and infrared sauna
 - Bicycle facility: lockers, change rooms and drying equipment
 - Conference rooms: two large rooms with audio/visual capabilities
 - Tenant lounge: new multipurpose tenant lounge with kitchen, various seating and TVs

OXFORD PLACE

WEST HASTINGS STREET

BURRARD STREET


LOUNGE


FITNESS CENTRE


BUILDING ENTRANCE


MAIN LOBBY


SAMPLE ELEVATOR LOBBY

FOR SUBLEASE

Brand New Space in Vancouver's Most Historic Office Building

LOCATION

Marine Building is conveniently located in Downtown Vancouver's central business district. Various restaurants, shops, and amenities including the Vancouver Convention and Exhibition Centre surround the area. The building is incredibly accessible by all types of transit. It is a short walk away to Waterfront Station, providing connection to the SeaBus, Canada Line, Skytrain and West Coast Express, and beside several bike paths including the iconic Seawall.


NEARBY RESTAURANTS & CAFES

Assembli	Lion's Pub
Botanist	Meat & Bread
Brass Fish Tavern	Nightingale
Cactus Club Café	Pokéworks
Chewies Steam & Oyster Bar	Rogue Kitchen & Wetbar
Freshii	Starbucks
giovane café & eatery	The Butcher & Bullock
JJ Bean	Tractor
Joey Bentall One	Waterfront Food Court
Kamei Japanese	

AMENITIES

Barry's Bootcamp
CIBC
Club16
HSBC Bank
Orangetheory Fitness
TD Bank
Rexall
Royal Bank
Shoppers Drug Mart

WALK SCORE

	93	Walker's Paradise
	100	Rider's Paradise
	68	Bikeable

walkscore.com

ALAIN RIVÈRE

Personal Real Estate Corporation
604 662 5110 | alain.riviere@cbre.com

ALEX VASSOS

604 662 5174 | alex.vassos@cbre.com

CBRE