

1641 Victoria Park Avenue

User or Redevelopment opportunity
in close proximity to Don Valley
Parkway and Eglinton Crosstown

Site Area: 12,733 SF
Building Size: 4,963 SF

~~\$2,599,000~~

\$2,350,000
Asking Price

Nick Duder
Sales Representative
+1 416 643 3424
nick.duder@colliers.com

*Sales Representative

Matthew Johnson*
Vice President
+1 416 643 3754
matthew.johnson@colliers.com

Peter Davies*
Vice President
+1 416 643 3739
peter.davies@colliers.com

Colliers International
181 Bay Street Suite 1400
Toronto, ON | M5J 2V1
P: +1 416 777 2200

FIRST FLOOR

1,928 SF

SECOND FLOOR

990 SF

LOWER LEVEL

1,985 SF

SITE SPECIFICATIONS

District	Victoria Village, Scarborough
Land Use/Zoning	By-Law 569: RA (au67.0) (x520)
Current Use	Office
Site Area	12,733 SF
Approx. Frontage	68 FT
Approx. Depth	187 FT
Building Size	4,963 SF (Inclusive of lower level)
Year Built / Renovated	1938 / 1973
Onsite Parking	Approx. 12 stalls
Property Taxes (2019)	\$29,903.90*

* taxes based on the MPAC assessed value on January 1 2016 and the City of Toronto Tax Rate for Commercial General properties for the year 2018

INVESTMENT HIGHLIGHTS

LAND USE:

- City of Toronto Official Plan: Apartment Neighbourhoods
- Plenty of neighbourhood context for multi-residential construction
- Prior uses allow building to accommodate commercial and residential uses

LOCATION:

- High exposure on Victoria Park Avenue, with over 23,000 vehicles passing the property daily
- 5 minute drive to CF Shops at Don Mills
- 4 minute drive to the rapidly improving Golden Mile (Eglinton Square Shopping Centre, Smart Centres Scarborough, Eglinton Town Centre, Golden Mile Plaza)

TRANSIT:

- Don Valley Parkway access in less than 5 minutes via Eglinton or Lawrence
- 401 access in 5 minutes via Victoria Park
- Served by TTC bus lines 24 Victoria Park, 924 Victoria Park Express, and 70 O'Connor
- 12 minute walk to O'Connor LRT Stop on Eglinton Crosstown

SELECT AREA RETAIL AMENITIES

- 1 No Frills
- 2 Work Authority
- 3 City Buick GMC Cadillac
- 4 Shell
- 5 KFC
- 6 Tesla Toronto
- 7 Value Village
- 8 Shell
- 9 Fit4Less
- 10 Metro
- 11 Shoppers Drug Mart
- 12 Walmart
- 13 Starbucks
- 14 Canadian Tire
- 15 Beer Store
- 16 Service Ontario
- 17 Sportchek
- 18 Best Buy
- 19 Costco
- 20 Petsmart
- 21 Popeyes Louisiana Kitchen
- 22 Burrito Boyz
- 23 Staples
- 24 Mandarin
- 25 Cineplex
- 26 Lowes
- 27 Rona

FOR SALE 1641 Victoria Park Avenue // Toronto // Ontario

VIEW ONLINE collierscanada.com/p-CAN2003413

Nick Duder
Sales Representative
+1 416 643 3424
nick.duder@colliers.com

Matthew Johnson*
Vice President
+1 416 643 3754
matthew.johnson@colliers.com

Peter Davies*
Vice President
+1 416 643 3739
peter.davies@colliers.com

This document/email has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. Colliers International is a worldwide affiliation of independently owned and operated companies. This publication is the copyrighted property of Colliers International and /or its licensor(s). © 2020. All rights reserved. Colliers Macaulay Nicolls Inc., Brokerage. *Sales Representative

Colliers International
181 Bay Street Suite 1400
Toronto, ON | M5J 2V1
P: +1 416 777 2200

