

ADAM *Adam Parsons* PARSONS GROUP

WELCOME TO
99 BELLEVUE AVENUE

99 BELLEVUE AVENUE

A rare opportunity to purchase a multi-residential 16 unit apartment building near the intersection of College and Spadina. 99 Bellevue Avenue is located in a Prime Downtown location, College & Spadina, surrounded by many fabulous and diverse neighbourhoods of the city. It is centred around Harbord village, Little Italy and Kensington Market. Located in a vibrant neighbourhood within close proximity to many notable restaurants such as Piano Piano, Bar Raval, RASA, La Palma and trendy cafes such as Snakes & Lattes, Cafe Cancan, and FIKA cafe. This rare building is just minutes away from University of Toronto, many wonderful parks such as Trinity Bellwoods, the Art Gallery of Ontario, and public transportation

PROPERTY INFORMATION

Address: 99 Bellevue Avenue

Building Type: Multi-residential

Legal Description: PT BLK D PL D13 TORONTO PT 2 63R3367, CITY OF TORONTO

Major Intersection: College & Spadina

Of Units: 16

Lot Size: 120X125 Ft.

Parking: 19 outdoor, 9 indoor

Fronting on: E

Exterior: Brick

Boiler: Electric

Water: Municipal

Sewer: Sewer

PROPERTY IMPROVEMENTS

Approximate Time Frame:

Roof: 5-6 years old

Windows: 10-15 years old

Pavement: 7-10 years old

FINANCIAL ANALYSIS

Apartment	Br	Monthly Rent	Spot	Monthly Rent	Spot	Monthly Rent
1	3	\$2,797.46 occupied	1	\$77.50 occupied	1	\$77.50 occupied
2	3	\$2,493.00 occupied	2	\$77.50 occupied	2	\$100.00 occupied
3	3	\$2,748.60 occupied	3	\$77.50 occupied	3	\$125.00 occupied
4	2	\$1,934.20 occupied	4	\$77.50 occupied	4	\$77.50 occupied
5	4	\$3,424.00 occupied	5	\$77.50 occupied	5	\$100.00 occupied
6	4	\$3,664.80 occupied	6	\$77.50 occupied	6	\$100.00 Vacant
7	3	\$2,748.00 occupied	7	\$77.50 occupied	7	\$100.00 occupied
8	3	\$2,700.00 occupied	8	\$77.50 occupied	8	\$100.00 occupied
9	4	\$3,800.00 occupied	9	\$77.50 occupied	9	\$125.00 occupied
10	4	\$3,800.00 occupied	10	\$125.00 occupied	Total =\$905.00	
11	4	\$2,799.00 occupied	11	\$125.00 occupied		
12	3	\$2,319.00 occupied	12	\$125.00 occupied		
13	3	\$2,748.00 occupied	13	\$155.00 occupied		
14	3	\$2,748.60 occupied	14	\$155.00 occupied		
15	4	\$3,258.00 occupied	15	\$100.00 occupied		
16	3	\$2,478.00 occupied	16	\$125.00 occupied		
Total =\$46,460.66			17	\$125.00 occupied		
			18	\$100.00 occupied		
			19	\$400.00 occupied		

Total =\$2,232.50

Total rental income (monthly) = \$49,598.16

Total rental income (yearly) = \$595,177.92

Expenses (annual)

Insurance	\$5,209.00
Property Tax	\$52,143.00
Utilities	\$49, 571.00

Totals

Yearly Rental income = \$595,177.92

Total Yearly expenses = \$106, 923.00

Total Net Income = \$488,254.92

Total = \$106, 923.00

PROPERTY LOCATION

ADAM PARSONS GROUP

Adam Parsons
BROKER OF RECORD

Sierra Parsons
SALES REPRESENTATIVE

Bianca Parsons
SALES REPRESENTATIVE

416.646.8837 | AdamParsons.ca | adamparsonsgroup

BOSLEY

REAL ESTATE

Not intended to solicit properties currently listed for sale or individuals currently under contract with a Brokerage.