Goodman report:

WESTSIDE APARTMENTS 140 WEST 17TH STREET, NORTH VANCOUVER, BC

45-SUITE RENTAL APARTMENT BUILDING IN PRIME CENTRAL LONSDALE

Westside Apartments 140 West 17th Street, North Vancouver

Opportunity

A rare opportunity to acquire an exceptionally well-maintained and renovated 45-suite three storey rental apartment building in the prime and highly sought after Central Lonsdale neighbourhood of North Vancouver.

Location

Westside Apartments is located in the City of North Vancouver's popular Central Lonsdale neighbourhood, a half-block west of Lonsdale Avenue, which is the major north-south traffic artery joining the Lonsdale Quay (SeaBus Terminal) to the Upper Levels Highway.

The neighbourhood is considered an excellent multi-family location due to its proximity to transportation and local amenities along the Lonsdale corridor only a half-block away. A few minutes' walk to a full range of shopping, recreation, theatre, entertainment facilities, trendy cafes and restaurants. The Police Administration Building, City Hall, Public Library, Lions Gate Hospital and other government services are steps away reinforcing its central location. With significant residential development occurring, the livability of the area has greatly improved and has become one of the most sought after neighbourhoods in the North Shore.

Price \$11,950,000 Units 45 Stories 3

 Price/Unit
 \$265,556

 Cap Rate
 3.3%

 GIM
 20.3

 Year Built
 1979

Lot Size 168' x 155' (26,040 sq. ft.)

Zoning RM-1 PID 007-266-847

Legal Description Lot E Block 19 District Lot

548 Plan 17640

Suite Mix	No. Units	Avg. Rent	Size Range (SF)
One bedroom	33	\$994	627 - 691
Two bedroom	<u>12</u>	\$1,284	876 - 919
Total	45 Units		

Financing

Clear title.

Taxes (2014)

\$41,296.61

Income and Expenses

The second secon		
Gross Income	\$592,890	
Vacancy (0.5%)	(2,964)	
Effective Gross	\$589,926	
Operating Expenses	(196,769)	
Net Operating Income	\$393,157	

Neighbourhood

Building Highlights

- Three storey wood-frame rental apartment building featuring secure underground parking and elevator
- U-shaped design with beautiful inner courtyard facing north (to the rear lane which is landscaped and fenced for privacy)
- Comprised of 45 large units (with ensuite storage) with a suite mix of 33 onebedroom and 12 two-bedroom suites
- One bedroom suites range in size from 627 691 SF; two-bedroom suites range from 876 – 919 SF
- Constructed in 1979 and originally designed as a strata-titled building, each suite is separately metered, has separate thermostats and is well-insulated for sound and fire (concrete skim coat in floors)
- Parking: secure underground for 54 cars; entrance fronting West 17th Street
- Total gross floor area for all three floors is 37,086 SF (12,362 SF per floor)
- Building features stucco with cedar siding exterior, large bay windows, balconies (or patios) with attractive amber-tinted Plexiglass
- Beautifully landscaped with mature trees, bushes and well-kept lawn
- Laundry room features 3 washers/3 dryers which are coin-operated (owned by building)
- General storage area and office of 239 SF on main floor
- Elevator service from parkade to 3rd floor
- Compact high-efficiency boiler for domestic hot water and heat (radiators)

Capital Upgrades

Westside Apartments reflects a genuine pride of ownership throughout. The property has been exceptionally well-maintained and upgraded over the years with a comprehensive program of repairs and maintenance. Some of the major work completed includes new roof and flashing (2007), perimeter drainage (2007/10), exterior paint (2006), piping with shutoff valves (1998), furnace upgrades (2005), major kitchen (2002) and bathroom upgrades (2002 & 2013), drain tiles (2004 & 2013), fire alarm upgrade (2012) to name a few. A detailed list can be provided upon request.

Goodman report:

FOR SALE: WESTSIDE APARTMENTS | 140 WEST 17TH STREET, NORTH VANCOUVER, BC

David Goodman Direct 604 714 4778 david@goodmanreport.com Mark Goodman*
Direct 604 714 4790
mark@goodmanreport.com
*Personal Real Estate Corporation

The Goodman Report 320 - 1385 West 8th Ave. Vancouver, BC V6H 3V9

Greater Vancouver's #1 Multi-Family Investment Resource www.goodmanreport.com

