

Goodman:

FOR SALE

10-SUITE SOUTH GRANVILLE APARTMENT BUILDING

CEDAR CREST MANOR
1569 WEST 12TH AVENUE, VANCOUVER

Mark Goodman
Personal Real Estate Corporation
Direct 604 714 4790
mark@goodmanreport.com

Cynthia Jagger
Personal Real Estate Corporation
Direct 604 912 9018
cynthia@goodmanreport.com

Greater Vancouver's authority on selling
apartment buildings and development sites
www.goodmanreport.com

CEDAR CREST MANOR

Address	1569 West 12th Avenue, Vancouver
PID	015-014-134
Legal	Lot 23 Block 390 District Lot 526 Plan 991
Year built	1951
Zoning	RM-3 Multiple Family Dwelling
Lot size	50' x 125' (6,250 SF)
Parking	8 stalls; 4 surface & 4 garages
Taxes (2018)	\$12,231
Financing	Treat as clear title

SUITE MIX

	Units	Avg. rent
1 bedroom	6	\$1,616
2 bedroom	4	\$1,700
Total	10	

INCOME & EXPENSES

Gross income	\$214,056
Vacancy (0.5%)	(1,070)
Effective gross income	\$212,986
Operating expenses	(41,460)
Net operating income	\$171,526

Price	\$5,980,000
Price/Unit	\$598,000
Cap Rate	2.9%
GRM	28

OPPORTUNITY

The subject property is a well-maintained 10-suite, 3-storey apartment building located in the heart of Vancouver's South Granville neighbourhood just west of Granville Street on West 12th Avenue. Built in 1951, the property is improved on a 50' x 125' (6,250 SF) RM-3 zoned lot. The property is situated just steps to South Granville's prime retail corridor – one of Vancouver's trendiest shopping destinations that offers tenants easy access to numerous amenities, art galleries, coffee shops, restaurants, banks and entertainment.

LOCATION

The subject property is located in a walker's paradise just west of Granville Street on the south side of West 12th Avenue in the South Granville neighbourhood of Vancouver. West Broadway and West 12th Avenue form the major east-west traffic arteries across the city (direct bus access to UBC), while Granville Street is the major nearby north-south traffic corridor which provide access to and from the downtown core and South Richmond (YVR).

Public transportation and shopping is available in the immediate area just steps away along Granville Street and West Broadway. South Granville's prime retail corridor is one of Vancouver's trendiest shopping destinations and offers tenants easy access to numerous amenities, art galleries, coffee shops, restaurants, banks and theatre, to name a few.

1569 WEST 12TH AVENUE, VANCOUVER

HIGHLIGHTS

- Three-storey wood-frame rental building constructed in 1951
- 10 large suites comprising 6 one-bedrooms and 4 two-bedrooms
- Rents are significantly under market by approximately 50%, providing investors an opportunity to further enhance the revenue as suites turnover
- Laundry: 1 washer & 1 dryer (owned)
- Parking: 8 stalls: 4 surface and 4 secured garage bays with overhead doors
- Storage: 10 full-size tenant lockers plus extra owner-storage
- 3 of the 10 suites are on short-term monthly rentals
- Unit #210 was completely renovated including kitchens, bathrooms, flooring and appliances
- Gas-fired hot water heat
- Hot water tank approx. 3 years old
- Torch-on roof approx. 6 years old
- Electrical breakers for each unit
- Workshop in mechanical room
- Clean Stage 1 Environmental Report on file
- Property held in a bare trustee — can purchase the shares of the company and save PTT

Goodman:

TRAVEL TIMES

- 5 minutes to Granville Island/ Vancouver General Hospital
- 8 minutes to Downtown Vancouver
- 10 minutes to BC Tech Innovation Hub
- 11 minutes to UBC

Mark Goodman
Personal Real Estate Corporation
Direct 604 714 4790
mark@goodmanreport.com

Cynthia Jagger
Personal Real Estate Corporation
Direct 604 912 9018
cynthia@goodmanreport.com

Goodman Commercial Inc.
560-2608 Granville St
Vancouver, BC V6H 3V3

**Greater Vancouver's authority on selling
apartment buildings and development sites**
www.goodmanreport.com