

210A EVERGREEN DR, PORT MOODY
Improved with 64 rental townhouses
Lot size: 312,325 SQFT
SOLD: \$31,750,000

13265 104TH AVE, SURREY
Improved with 57 unit 3-storey apartment building
Lot size: 61,420 SQFT
SOLD: \$13,650,000

2030 BARCLAY STREET, VANCOUVER
Proposed 19 unit residential tower
Lot size: 12,980 SQFT
SOLD: \$24,000,000

6556-6596 MARLBOROUGH AVE, BURNABY
Multi-family redevelopment site with holding income designated for RM4/RM5s
Lot size: 36,423 SQFT
SOLD: \$14,500,000

DOWNTOWN VANCOUVER SITE
Detail information undisclosed
\$90,000,000

SURREY MULTI-TOWER SITE
Detail information undisclosed
\$99,000,000

6808 ASH STREET - 575 W 54TH AVE, VANCOUVER
11 contiguous lots for townhouse redevelopment
Lot size: 73,797 SQFT
SOLD: \$45,425,000

5010-5120 ASH STREET, VANCOUVER
Up to 6 storeys apartment redevelopment site near Queen Elizabeth park
Lot size: 43,143 SQFT
SOLD: \$28,510,000

357-475 W 41ST AVE, VANCOUVER
High-rise redevelopment site in the heart of Oakridge MTC
Lot size: 49,075 SQFT
SOLD: \$20,623,000

8257 OAK ST, VANCOUVER

Commercial listing with holding income for mixed-use redevelopment
Lot size: 18,202 SQFT
SOLD: \$20,000,000

2723-2765 E 29TH AVE, VANCOUVER

Future redevelopment site at 29th Ave Station
Lot size: 22,197 SQFT
SOLD: \$10,638,000

2751 KINGSWAY & 2772 DUKE ST, VANCOUVER

Proposed Comprehensive Development site on populated East Side Kingsway
Lot size: 37,490 SQFT
SOLD: \$26,000,000

5638-5686 ALBERTA ST, VANCOUVER

Designated for up to 18 storeys podium tower at Oakridge 41st station
Lot size: 22,376 SQFT
SOLD: \$13,500,000

8029-8225 OAK ST & 1012 W 64TH AVE, VANCOUVER

Up to 6 storeys mid-rise redevelopment site fronting Oak Street
Lot size: 68,556 SQFT
SOLD: \$56,926,888

8860-8880 CAMBIE RD, RICHMOND

Development land for Urban T4 development for commercial, light industry, recreational
Lot size: 42,757 SQFT
SOLD: \$8,700,000

2415-2483 E 26TH AVE, VANCOUVER

Full block potential redevelopment site near Nanaimo Skytrain Station
Lot size: 29,323 SQFT
SOLD: \$19,967,500

643-683 W 31ST AVE, VANCOUVER

Townhouse redevelopment site ideally located at W 31st Ave and Heather Street
Lot size: 32,521 SQFT
SOLD: \$16,650,000

597-603 DANSEY AVE, COQUITLAM

Rare large mid-rise redevelopment site in Burquitlam close to Lougheed town center
Lot size: 40,062 SQFT
SOLD: \$14,930,000

