

Prime Opportunity **Retail** For Lease

4999 Rue des Ormes
Contrecoeur, QC

Overview

- Marché Contrecoeur is strategically located at the main entrance of the city of Contrecoeur
- Approximately 16,400 vehicles cross the site daily, on highway 30 (2019)
- Next to many new residential projects
- Part of a dynamic commercial environment

Demographics

	5km	10km	15km
 Population	8,532	28,456	51,361
 Daytime Population	7,610	22,182	39,082
 Avg. Household Income	\$81,673	\$86,423	\$91,191
 Median Age	41	42	43

Source: Statistics Canada, 2021

Property Details

BUILDING | 27,983 SF

SITE | 124,144 SF

AVAILABLE | Immediately

NET RENT | Please contact Listing Brokers

ADDITIONAL RENT | \$ 5.51 PSF (est. 2021)

Highlights

- Ample parking spaces available
- Neighbouring tenants include : IGA extra, La SAQ, La Banque Nationale, Opto-Reseau, Chico, Dollarama, Eggspress, A&W, Rona, Shell, Tim Hortons, Caisse Desjardins, Uniprix, etc.
- Over the next 20 years, approximately 375 companies are expected to relocate to Contrecoeur, creating 24,000 jobs, at the rate of 2,000 jobs per year
- The population of the commercial area exceeds 20,464 people (2019) with a strong demographic growth over the last five years. A growth of 5.1% is projected (2020-2025) for the next years.

Retailer Map

RETAILERS

- 1 Uniprix Isabelle Gourdes et Daniel Messier - Pharmacie affiliée
- 2 RONA Contrecoeur
- 3 Formedica
- 4 Station-Service Shell
- 5 Clinique Vétérinaire Contrecoeur Inc
- 6 École des Coeurs-Vaillants
- 7 Tim Hortons
- 8 Caisse Populaire Contrecoeur Verchere
- 9 Dépanneur Boni-Soir
- 10 Centre Sportif Régional De Contrecoeur 2004 Aréna
- 11 IGA Extra
- 12 Dollarama
- 13 Chico

Floor Plan

BUILDING | 27,983 SF

SITE | 124,144 SF

Potential Floor Plan

BUILDING | 27,983 SF

SITE | 124,144 SF

FOR LEASE | 4999 RUE DES ORMES, CONTRECOEUR, QC

Manon Larose*

Senior Vice President, Retail

+1 438 990 8968

Manon.Larose@am.jll.com

Although information has been obtained from sources deemed reliable, neither Owner nor JLL makes any guarantees, warranties or representations, express or implied, as to the completeness or accuracy as to the information contained herein. Any projections, opinions, assumptions or estimates used are for example only. There may be differences between projected and actual results, and those differences may be material. The Property may be withdrawn without notice. Neither Owner nor JLL accepts any liability for any loss or damage suffered by any party resulting from reliance on this information. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2021 Jones Lang LaSalle IP, Inc. All rights reserved. *Sales Representative.