

Living

in York Region

The Real Estate Market Watch

Summer 2013

Buttonville Redevelopment Project Planning new “Live, Work, Play” Community for Markham home buyers

– MARKHAM –

Edited by Christopher Cooper

With Buttonville Municipal Airport planning to close its doors within the next five years, the stage is set – and the approval process well underway – for one of York Region’s most ambitious and exciting “live, work, play” communities to date.

The airport, a Markham institution since the early 1950s, has been a popular GTA destination for flight school training and in 2010 was the seventh most active airport in Canada. Aware of the great potential of the airport’s 170 pristine acres of land, the airport’s owners announced their intent to redevelop the site back in 2009.

Located conveniently between 16th Avenue, Highway 404, Renfrew Drive and Valleywood Drive, the site is one of the GTA’s most significant and accessible tracts of developable land. That caught the attention of Cadillac Fairview Corporation Limited and The Armadale Group, who together launched a joint venture in 2010 to redevelop the site.

The Buttonville Redevelopment project is being dubbed as “Markham’s next economic engine,” with a planned 2.6 to 4.6 million square feet of office space complementing 1.2 million square feet of retail, service, commercial, restaurant and entertainment space. The development is expected to create 22,000 jobs in Markham.

The job creation aspect was important to local government at both the municipal and regional levels, who wanted the new development to be in line with their focus on nurturing knowledge-based industries.

1 - Aerial view of the present day Buttonville Airport

Home buyers in this new neighbourhood would enjoy 13.5 acres of public parks and easy on-foot access to shops, dining, entertainment, and even their own workplaces. The developers plan to bolster the sustainable “live/work environment” concept by providing Buttonville residents with new public transit options, transport accessibility, and significant road network upgrades.

Environmentally-conscious home buyers will find much to like in the redevelopment plan, which includes bike storage and racks along designated cycling routes. Moreover, all of the buildings are planned to be constructed and managed to LEED standards – meeting the highest expectations of energy efficiency.

David Wong* - Manager
Woodbine Branch

Fanny Lee*

Karl Wong*

Christine Zhu*

Paul Wong*

Andy Feng*

Susan Van Zaanen*

Tommy Ngo*

Dick Tong*

Weddy Wat*

Wendy Wang*

Patrick Zhu*

Sam Liu*

Bonnie Wan**

Daniel Wan*

Grace Chiu*

Justina Lyn*

Karen Chung*

Nancy Wong*

Kelvin Wong** - Manager
ICI Branch

“The strategy here is to create an environment where people are able to work, shop and dine within a 10 to 15 minute walk,” McEwen explains.

The Buttonville area has a rich history, going back to the early 1800s when it was first settled by John Button. By the turn of the century, Buttonville boasted its own post office, grist mill, wagon maker, and other amenities. Flight facilities weren’t established in Buttonville until decades later in the early 1950s, and in its early years Buttonville Airport consisted of a grass air strip.

For the Markham-based Armadale Group, it was only natural to get on board with the redevelopment – the company is still owned and operated by the Sifton family, who have been involved with the airport since its inception.

The Group’s aviation management company, Toronto Airways Limited, will look to other airport locations to continue its activities after Buttonville closes up shop.

“With Cadillac Fairview as both our partner and master developer, we are confident that we can realize our vision for the development of this legacy property into a truly world-class development,” remarked Armadale Group president Clifford Sifton at the outset of the project. “We look forward to actively pursuing relocation plans for our aviation businesses in conjunction with the relevant stakeholders.”

A North American leader in commercial real estate development, Cadillac Fairview brings more than 50 years of experience to the project.

2 - The proposed vision of the Buttonville Airport re-development plans

On January 28, 2013 the redevelopment project passed a major milestone, as representatives from Cadillac Fairview and the Armadale Group were given the opportunity to present their plan at a Statutory Public Meeting before the Markham City Council.

So far the project has enjoyed a positive reception among stakeholders at York Region and the City of Markham, including City of Markham Mayor Frank Scarpitti.

“The focus of this plan is on attracting business, new investment and the talent vital to the success of knowledge-based industries,” Scarpitti said in 2011, when the secondary iteration of the Buttonville plan was submitted to Council.

Paul Wong
Residential & Commercial
Sales Representative
(416) 388-9867

* Newton Square Plaza
(Markham Rd/14th Ave)
near Costco, Home Depot,
McDonald's, Sunny FoodMart

\$263,000
760 Sq Ft

JUSTINA LYN
Sales Representative
416.324.2988
Email: jtllyn@trebnet.com

Considering marketing and selling your business?
Looking for a profitable business to purchase?

- I have specialized in marketing and selling top franchise businesses for over 15 years
- I have experience in dealing with over 30 brands
- Call for a FREE market evaluation of your business

Second Cup , z-teca and other well known franchise opportunities available.
Toronto and North of Toronto locations.
Serious enquires please.

Theresa Yan
Sales Representative
(416) 520-3878

Luxury condo with 2 split bdrms.
Unobstructed view. Thousands \$\$ on upgrades, dark engineered hardwood floor, S/S appliances, granite kitchen counter, upgrade faucet in kit & bath.
Price include 1 parking 1 locker.

\$338,000

Ken So
Sales Representative
(416) 720-8933

Beautiful view & sunset. Prof Landscaped with granite rock garden. Wrap around veranda. Private outdoor dining area. W/o to cedar dock from kitchen w/ ravine setting backyard. Heated closets, lrg cold room/ wine cellar. Main floor laundry rm. Updated windows and doors. Short walk to beaches

\$299,000

Do You Know What Your Home Is Worth?

Sam Liu 廖文輝
Sales Representative
samliu@livingrealty.com
www.SamLiu.ca
Cell: (416) 358-0088
Bus: (905) 474-0500
通國、粵、英語

Call me for a
FREE MARKET EVALUATION

- Your home advertised until it is sold
- Professional home staging consultation
- Personal service with many satisfied clients

This is not intended to solicit buyers or sellers currently under contract with a broker.

www.livingrealty.com (905) 474-0500

The Next Step

“This project aims to provide the neighbourhood, services and amenities that creative professionals have come to expect from Markham.”

The developers hope to get final approval from Council in the coming months. If all goes according to their projected timeline, Phase One of the Buttonville project would be completed by 2016. This first phase would consist of a mixed-use area feature offerings of office, residential, retail, hotel and convention space.

Staying Informed

Homeowners interested in moving to Markham – or who want to stay posted on the latest real estate developments in the Buttonville Area as they become available – can connect with Living Realty’s team of Markham real estate experts by visiting us online at <http://www.livingrealty.com>. For up-to-the-date information on this and many other great construction initiatives around the GTA, check out our *GTA Real Estate News* web site at <http://news.livingrealty.com>.

3 - Proposed development plan for Buttonville Airport displaying the various sectors

Various details and quotes used to write this article were obtained from the official project website at www.buttonvilletowncentre.com and from news releases distributed at www.cadillacfairview.com. The graphic used on the front page of this article was obtained from www.buttonvilletowncentre.com and reproduced with permission.

Woodbine By-Pass/Elgin Mills\$689,000

Brand New 3-Storey Semi In Demanding Location. Functional Layout-Bright & Spacious 3 Level Living Space 2,748S.F+Basement+Extra \$15k Upgraded Premium Lot. Huge Great Rm W/4Pc Bath Can Be Easily Converted To Master Bed with Garden Doors W/O To Backyard. Hardwood Throughout Main Floor&Stairs. 9 Ft Ceiling. Double Entry Door Opens To A Rare Find Oak Staircase Which Has A Sunfilled Den & Much More!

Wendy Wang* (647) 504-0777

Leslie/Finch\$1,288,000

Fabulous stone/brick executive house with 3 ensuite* 9Ft ceiling* Huge Open Concept Kitchen/Family Rm* Spacious and bright basement* Easy access to Hwy404/401* One Bus to Subway, Pride of Ownership.

Sherry Leung* (416) 618-8717

Woodbine/Bloomington\$1,499,000

3 Car garage, 4000 sq.ft detached home, lot size 167x231 sq.ft! Professional \$150,000 Landscape. 4 ensuite bedrooms, finished basement with separate entrance. Preston Lake community with private beach club membership. 10 minutes drive to 404/Steeles.

Weddy Wat* (416) 726-3885

Spadina/Fort York\$358,000

Brand New Luxury Condo Parade II By ConcordCityplace in Downtown waterfront community. Spacious 1 bedroom suite with stunning city and lake view. Apprx 585 Sft. high end finishing of laminate flooring in living and dining area, open concept kitchen with granite countertop and stainless steel appls. Three level fitness club with pool, steam rooms, squash, aerobics, dance & more.

Susan Van Zaanen* (416) 930-8698

Thinking about commercial real estate?

If you have considered commercial real estate for investment, but would like more information then contact Living Realty’s IC&I Branch, specialists in commercial real estate for over 30 years. We offer our services for a wide range of commercial real estate, including leasing, purchase and sale, land acquisition, income properties and other forms of real estate investment.

Call us (905) 474-1772

LIVING

REALTY INC. BROKERAGE

www.livingrealty.com (905) 474-1772

REALTY INC. • BROKERAGE

恒生地產

Check out our News web site:
news.livingrealty.com

Like us on Facebook:
facebook.com/LivingRealtyInc

Follow us [@LivingRealtyInc](https://twitter.com/LivingRealtyInc)

Andy Leung

Cell: 416 617 9977

Email: andyleung7@gmail.com

REALTY INC. BROKERAGE
Tel: 905 474 1772

FIRST HAND
CONNECTIONS
DEVELOPMENT LANDS
AND PLAZAS

Anita Huang

Cell: 416 523 1888

Email: anita@anitahuang.ca

FANNYLEE & TheTeam

一切從家開始

KARL WONG 黃嘉林

Sales Rep.

President's Award 2012

FANNY LEE 李惠芬

Sales Rep., B.A. Hons.

President's Award 2010, 2011, 2012

(647)999-1117 karl@fannylee.ca

(647)686-8380 fanny@fannylee.ca

WHAT DO OUR CUSTOMERS SAY ABOUT US?

"... 用個心嚟幫你做嘢 ..."

"... 好Sincere ... 好為D客咁 ..."

"... 好動力 ... 盡力 ..."

"... 服務態度非常好 ..."

"... 好好傾 ... 好交帶 ..."

"... 跟到好足 ..."

"... Outstanding Negotiator ..."

"... Give Us Good Advices ..."

"... 幫你Make個Right Decision ..."

"... 非常專業 ..."

"... Pleasure Working With ..."

"... amazing ... fabulous ..."

"... Hardworking ..."

"... have many solutions ..."

"... care what we need ..."

"... Respond 快, 好Prepared ..."

"... Professional ... 好Detailed ..."

"... 賣得好好, 好快 ..."

"... 好有心機 ... 服務好好 ..."

"... 肯為客著想 ..."

"... Professional, 比好Advices ..."

"... knew the neighbourhood ..."

"... 很熱情, 很專業 ..."

"... someone that I trust ..."

Watch testimonials from our Happy Customers: www.fannylee.ca/p/testimonials

• Own Homes • Grow Wealth • Pass It On •

www.fannylee.ca

*Not intended to solicit Buyers or Sellers under contract with a Brokerage