

For Sale

Exclusive Retail Strata Units in West Point Grey

Marketed by:

Location

The Grey | Dunbar & 16th Avenue
Vancouver
British Columbia

Contact

Michael Heck
604 398 4379
mheck@form.ca

David Morris*
604 638 2123
dmorris@form.ca

Form Real Estate Advisors
*Personal Real Estate Corporation

For Sale

The Grey
Vancouver, BC

THE GREY DUNBAR | SIXTEENTH

Opportunity

Rare opportunity to acquire brand new retail strata units at the intersection of two major thoroughfares in the affluent West Point Grey neighbourhood in Vancouver, BC.

Salient Details

Municipal Address:	3151 Dunbar Street, 3601, 3609, 3619 & 1323 W 16th Avenue, Vancouver, BC
Site Size:	23,500 SF
Parking:	27 Stalls
Total Saleable Area:	13,985 SF
Available Units:	5 units, ranging from 1,841 SF - 10,221 SF
Zoning:	C-2: Commercial
Traffic Counts:	Dunbar Street: 17,947 VPD
Possession:	Est. Q2/Q3 2020
Asking Price:	See next page for pricing

Location

Prominently located on the north west corner of 16th Ave and Dunbar Street, The Grey is situated at the intersection point of three Vancouver neighbourhoods- West Point Grey, Kitsilano, and Dunbar-Southlands. The Grey is positioned on the north end of Dunbar Village, which is host to a wide variety of retailers, grocery stores, restaurants and service providers.

Highlights

Prime location in West Point Grey with 130 feet of frontage on 16th Avenue and 100 feet of frontage along Dunbar Street

Over 14,000 saleable SF of concrete construction

Brand new ultra-luxury 4 storey building with estimated completion in Q2 2020

Located in close proximity to the University of British Columbia, which has approximately 60,000 students, a large portion of which commutes daily past The Grey via bus, bike and car.

For Sale

The Grey
Vancouver, BC

Fast Facts

Acquire High Quality

Brand New Retail Units

Available Spaces Ranging From

1,841 SF to 10,221 SF

Located in the Affluent Westside of
Vancouver Neighbourhood of

West Point Grey

Population Within 5km Radius

Over 230,000

Unit	Size	Asking Price
CRU 1a	5,917 SF	\$8,286,000
CRU 1b	2,151 SF	\$3,442,000
CRU 1c	2,153 SF	\$3,447,000
CRU 2	1,923 SF	\$3,561,000
CRU 3	1,841 SF	\$3,133,000

THE GREY

DUNBAR | SIXTEENTH

W 16TH AVENUE

DUNBAR STREET

*All measurements are clear ceiling heights are approximate and subject to change.

For Sale

The Grey
Vancouver, BC

2018 Estimates & Projections	1 KM	3 KM	5 KM	10 Min Drive
Population	16,194	94,313	231,332	152,002
Households	6,424	42,371	116,076	70,190
Average Household Income	\$126,213	\$136,701	\$119,476	\$135,145
Population Growth (2018 - 2023)	5.7%	5.6%	6.8%	6.7%

For Sale

The Grey
Vancouver, BC

SCHOOLS & HOSPITAL

1. St George's School
2. West Point Grey Academy
3. University Hill Secondary School
4. Point Grey Secondary
5. Crofton House School
6. Lord Byng Secondary
7. Queen Elizabeth Elementary School
8. The University of British Columbia
9. UBC Hospital

PARKS & RECREATION

10. Jericho Beach
11. Royal Vancouver Yacht Club
12. Pacific Spirit Regional Park
13. Trimble Park
14. The Arbutus Club
15. Kumon Math & Reading Centre
16. Dunbar Lawn Bowling Club
17. Vancouver Public Library, Dunbar Branch
18. Almond Park
19. University Golf Club
20. Jericho Tennis Club
21. Spanish Banks Beach
22. Point Grey Golf & Country Club

RETAILERS

23. Hill's Of Kerrisdale
24. Urban Yarns
25. Tenth & Proper Boutique
26. Sweet Scents Floral Design Ltd.
27. Point Grey Pharmacy

MARKETS

28. Marketplace IGA
29. Choices Markets
30. Save-On-Foods
31. West Side Market
32. The Butcher
33. Windsor Meat Co Mackenzie Market

RESTAURANTS & CAFES

34. La Buca Restaurant
35. Butter Baked Goods Ltd.
36. Dunbar Sushi
37. Jethro's Fine Grub
38. Browns Socialhouse Point Grey
39. La Quercia
40. Faubourg
41. The Dunbar Public House
42. Patisserie Bordeaux
43. Caffé W
44. Sweet Obsession
45. Tryphe Specialty Food

- SkyTrain
- Canada Line
- Expo Line
- Proposed Millennium Line Broadway Extension

MAP OF DUNBAR

Vancouver has long been known as a world-class destination city, and living at The Grey provides incredible access to an international collection of culture, dining, sports, and recreation. Neighbouring Kerrisdale offers additional boutique amenities, Vancouver International Airport is close by, and a proposed SkyTrain station along Broadway will further expand the transportation network.

Marketed by:

Developed by:

Form Real Estate Advisors

1280-333 Seymour Street
Vancouver, BC V6B 5A6

T 604 638 2121
F 604 638 2122

All communications and inquiries related to this opportunity, or requests for additional information or requests regarding procedures, must be made to the Form Retail Advisors Inc. agents named on the first page. No personnel of the Vendor or any of its affiliates should be contacted directly under any circumstance.

Disclaimer: None of the Vendor, its affiliates, Form Real Estate Advisors Inc. or any of their respective representatives makes any representation or warranty, express or implied, as to the accuracy or completeness of the information contained in this document, and interested parties should conduct their own independent analysis of the information contained or referred to herein. Nothing contained in this document is, or should be relied on as, a promise or representation, whether as to the past or the future. The Vendor, its affiliates, Form Real Estate Advisors Inc. and their respective representatives are under no obligation to accept any offer made by any person or entity regarding this opportunity.

form.ca