

41 W PENDER STREET FOR SALE

CROSTOWN REDEVELOPMENT OPPORTUNITY

STANDALONE BUILDING WITH DP/BP IN PLACE

MAJOR PRICE REDUCTION!

RARE REDEVELOPMENT OPPORTUNITY IN VANCOUVER'S COVETED CROSTOWN NEIGHBOURHOOD

THE BUILDING

41 West Pender Street is a freestanding 4-storey plus lower level warehouse building in Downtown Vancouver's coveted Crosstown neighbourhood. The existing building is a hybrid of concrete block and steel frame with a gross building area of approximately 30,000 SF*. The building also features great ceiling heights, a loading area at the rear with large roll up doors and a freight elevator. There are also permits in place to redevelop the property into a stylish mixed-use project, which would consist of retail, office and residential uses.

*Approximate and subject to confirmation.

SALIENT FACTS

Civic Address	41 West Pender Street, Vancouver BC
Lot Size	6,000 SF (Approx.)
Site Dimensions	50 ft x 120 ft (Approx.)
Gross Building Size (Existing)	30,000.00 SF +/- (Approximate, subject to confirmation)
PID	030-971-934
Legal Description	LT 1 BLK 29 DL 541 PL EPP95838
Current Zoning	DD (Comprehensive Development)
Property Tax	\$93,421.21 (2021)
Asking Price	Please Contact Agent

REDEVELOPMENT OPPORTUNITY

Existing Improvements

The site is currently improved with a 4 storey plus lower level warehouse building, which is a hybrid of concrete, concrete block, steel frame with solid wood joists and concrete topping built in the 1950s. The façade is cast in place concrete, front and back, with composite masonry block firewalls.

Proposed Project*

The proposed redevelopment of 41 West Pender Street will be a stylish mixed-use project, which will be an exciting addition to the vibrant Crosstown neighbourhood. The lower level will house a fitness centre, bike storage and storage lockers. There will be a fresh and modern new lobby with passenger elevator, and the main and mezzanine floors will feature retail and restaurant uses. Floors 2 to 4 will feature industrial-style office space and the 5th and 6th floor additions will house 16 modern residential units (market rental).

FSR	5.5 (proposed)
Gross Building Area	33,182.50 SF (proposed)

Proposed Uses

Commercial Retail:	4,894.50 SF (approx.)
Office:	18,516.51 SF (approx.)
Secured Market Rental Residential:	9,771.49 SF (approx.)
Plus:	Lower level will house the fitness centre, bike room and residential storage lockers

*All detailed architectural plans and drawings will be included in sale. Artist renderings and some pictures contained in this brochure inspired the design of the proposed project and are for discussion purposes only.

LOCATION

41 West Pender Street is located in between Abbott and Carrall Streets in the coveted Crosstown district of Downtown Vancouver, strategically positioned in between the Central Business District, Gastown, Chinatown and Yaletown. The neighbourhood is home to many award-winning restaurants including Calabash Bistro, Chambar, and PiDGin, along with many international retailers such as COS by H&M, LightForm, Inform Interiors, Herschel Supply Co., Roden Gray and many others. In addition, multiple emerging design firms, high-tech companies, and sub-campuses for educational institutions like Simon Fraser University and Vancouver Film School have established in the area.

The subject property is also conveniently situated in close proximity to both the Stadium-Chinatown and Waterfront Skytrain Stations, the SeaBus Terminal, West Coast Express, and several public parkades. This exceptional combination of businesses and amenities makes Crosstown a vibrant and exciting place for school, work and play.

RESTAURANTS/BARS

1. Twisted Fork Bistro
2. Catch 122 Cafe Bistro
3. PiDGin Restaurant
4. Di Beppe
5. The Greek Gastown
6. The Diamond
7. Jules Bistro
8. Chambar
9. LOCAL Gastown
10. L'Abattoir

CAFÉS/CASUAL FARE

11. Prado Café
12. Nemesis Coffee
13. Nelson the Seagull
14. Meat & Bread
15. Tacofino Taco Bar
16. Purebread
17. Revolver
18. The Birds & The Beets
19. Timbertrain Coffee Roasters
20. Bean Around the World Coffees

SHOPPING

21. Hey Jude
22. Old Faithful Shop
23. NEIGHBOUR
24. Inform Interiors
25. OAK + FORT
26. Nesters Market
27. The Latest Scoop
28. Herschel Supply Co.
29. COS
30. John Fluevog Shoes

WALK SCORE

97

Daily errands do not require a car

TRANSIT SCORE

100

World-class public transportation

BIKE SCORE

98

Mostly flat, excellent bike lanes

ROBERT THAM

604.609.0882 Ext. 223
robert@corbelcommercial.com

MARC SAUL PREC

604.609.0882 Ext. 222
marc@corbelcommercial.com

WILLOW KING

604.609.0882 Ext. 221
willow@corbelcommercial.com

Corbel Commercial Inc. | 632 Citadel Parade Vancouver BC | www.corbelcommercial.com

E. & O. E.: All information contained herein is from sources we deem reliable, and we have no reason to doubt its accuracy; however, no guarantee or responsibility is assumed thereof, and it shall not form any part of future contracts. Properties are submitted subject to errors and omissions and all information should be carefully verified. All measurements quoted herein are approximate.