

For Sale > Rare Multi-Family Development Opportunity

Victoria Hill Development Site

26 East Royal Avenue
New Westminister, BC

MORGAN DYER*
SENIOR VICE PRESIDENT
604 661 0886
morgan.dyer@colliers.com

COLLIERS INTERNATIONAL
200 Granville Street, 19th Floor
Vancouver, BC V6C 2R6
604 681 4111
www.collierscanada.com

DEVELOPMENT HIGHLIGHTS

- > Located in New Westminister's Victoria Hill master-planned community, a picturesque park-like setting
- > Zoned for medium density (1.5 FSR) multi-family residential development with limited retail at-grade
- > 1.14 acre development site, currently an empty lot
- > Just minutes from the Columbia Skytrain station, Pattulo Bridge, and Trans Canada Highway, offering excellent access to cities throughout Metro Vancouver
- > Potential for views overlooking the Fraser River
- > Bid date October 24, 2013

FOR SALE › Rare Multi-Family Development Opportunity

The Opportunity:	To purchase a 100% interest in the property located at 26 East Royal Avenue in New Westminister's sought-after Victoria Hill neighborhood.
Municipal Address:	26 East Royal Avenue, New Westminister, BC
Legal Address:	Lot 9 District Lot 115 Group 1 New Westminister District Plan BCP24033. PID: 026-688-972
Location:	Situated on the south side of East Royal Avenue in New Westminister's Victoria Hill neighborhood, just minutes from the Columbia Skytrain Station and Pattullo Bridge.
Site Area:	49,727 SF (1.14 Acres)
Zoning:	CD-40 (Comprehensive Development), allowing for a multi-family residential development with a small provision for retail at grade. Maximum Density of 1.5 FSR and Maximum height of 4 storeys (50 feet).
Site Description:	Irregular shaped empty lot
Demographics:	New Westminister has a total population of 66,000 residents and is expected to surpass 90,000 residents by 2031.
Offering Process:	Offers will be considered on or after October 24, 2013. A detailed information package is available to all interested parties. For further information, please contact the listing broker.

The Victoria Hill neighborhood's park-like setting

SITE PLAN

CONTACT US

MORGAN DYER*
 SENIOR VICE PRESIDENT
 604 661 0882
morgan.dyer@colliers.com

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 therefrom. This publication is the copyrighted property of Colliers International and /or its licensor(s). © 2013. All rights reserved. This communication is not intended to cause or induce breach of an existing listing agreement. Colliers Macaulay Nicolls Brokerage Inc. (Vancouver). *Personal Real Estate Corporation. JH 08/2013

COLLIERS INTERNATIONAL
 200 Granville Street, 19th Floor
 Vancouver, BC V6C 2R6
 604 681 4111
www.collierscanada.com