

Multifamily Investment Property With Excess Development Land

FOR SALE

MARTELLO TOWER

1011 Beach Avenue | Vancouver, BC

PROPERTY HIGHLIGHTS

A prominent waterfront apartment building with unlocked development potential in Downtown Vancouver's West End. This property's location is second-to-none and boasts a huge value-add with significant development potential.

Prime waterfront location in Vancouver's West End / English Bay area

Meticulously well-maintained building

Irreplaceable tower height provides breathtaking views overlooking Kitsilano, English Bay and the Burrard Inlet

Outstanding potential to renovate units and further increase rental income

Potential to construct an 80-unit rental building on excess land

Extremely low supply of Downtown Vancouver rental product supports continuous low vacancy rates and growth in rental rates

SALIENT FACTS

CIVIC ADDRESS	1011 Beach Avenue, Vancouver, BC
SITE AREA	43,163 Square Feet
IMPROVEMENTS	220-unit, 30-storey rental apartment building constructed circa 1969. Improvements include three fully refurbished elevators, common area renovations, a new roof and a completely new plumbing system
UNIT MIX	180 1-bedroom units; 40 2-bedroom units
NET RENTABLE AREA	129,600 Square Feet
ZONING	RM-5A
Assessed Value (2020)	\$132,399,000

DEVELOPMENT POTENTIAL

Opportunity to build two additional buildings to the north and west sides of the lot comprising:

70,041
SQUARE FEET

80
UNITS

- Ability to develop additional infill housing as per the West End Community Plan and revised RM-5A zoning bylaw without rezoning.

NOTABLE LOCATIONS NEARBY INCLUDE

- | | |
|----------------|--------------------------|
| BURRARD STREET | SUNSET BEACH PARK |
| BEACH AVENUE | VANCOUVER AQUATIC CENTRE |
| DAVIE VILLAGE | ENGLISH BAY BEACH PARK |
| STANLEY PARK | GRANVILLE ISLAND SEABUS |

LOCATION

Downtown Vancouver's West End is the most desirable rental market in Western Canada given the neighbourhood's amenities, accessibility, and panoramic views - a fantastic life-style oriented area of Downtown Vancouver.

Walking distance to Sunset Beach, English Bay, Stanley Park, Vancouver Seawall, Vancouver Aquatic Centre, and numerous restaurants and retailers

CONTACT

SIMON LIM

Personal Real Estate Corporation
Executive Vice President
+1 604 661 0882
simon.lim@colliers.com

JAMES LANG

Associate Vice President
+1 604 614 4775
james.lang@colliers.com

JESSICA HATHAWAY

Senior Associate
+1 604 694 7227
jessica.hathaway@colliers.com

COLLIERS INTERNATIONAL

200 Granville Street
19th Floor
Vancouver BC
V6C 2R6 Canada

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. This publication is the copyrighted property of Colliers International and /or its licensor(s). © 2020. All rights reserved. This communication is not intended to cause or induce breach of an existing listing agreement. Colliers Macaulay Nicolls Inc.