

FOR LEASE | OFFICE SPACE

24 RYERSON AVENUE

TORONTO | ON

METROPOLITAN
COMMERCIAL

REDUCED RATE

DETAILS

Location	East of Bathurst, One Block North of Queen Street West. Click Here for Map
Building Details	Entire Lower Level – 3,000 SF
Rental Rate	\$30.00 /PSF/YR Semi-Gross
Possession	Immediately
Term	36-60 Months

FEATURES

- Completely renovated building.
- Lower level with above-grade windows.
- Ideal for creative companies or software developers, film production, e-commerce businesses, etc.
- Easy access to the Queen Streetcar, Bathurst Streetcar

FLOOR PLAN

INTERIOR PHOTOS

METROPOLITAN COMMERCIAL

150 Beverley Street, Suite 1
Toronto, ON
M5T 1Y5

www.metcomrealty.com

CONTACT:

TIM NOVAK*
Senior Vice President
416.703.6621 ext. 246
Tim.novak@metcomrealty.com