

PLATINUM BROKER DECK

RIO * CAN

AUSTIN BIRCH

RioCan is one of the first and one of the largest real estate investment trusts in the country.

223 properties

Over 40 million sq ft in development and over \$12 billion in enterprise value.

Convenient

Access to major commuter routes

Contextual

Architecture in connected locations

Best in class

Communal amenities that cater to you

Retail

Experiences curated by the retail experts

This is RioCan Living

For almost 30 years, RioCan has helped shape the places Canadians want to work and shop. RioCan Living helps shape the places they want to live.

Building a community from the ground up takes more than bricks and mortar – it takes people, and we keep people at the centre of everything we do.

We believe we're helping to shape the future, your future. And it's our responsibility to do it right.

This is RioCan Living.

FOURFIFTY THE WELL

RENTAL RESIDENCE TORONTO

STRADA

RENTAL RESIDENCE LITTLE ITALY

QUEEN & ASHBRIDGE

CONDOMINIUM QUEEN EAST

KINGLY CONDOMINIUM KING ST. WEST

Coming 2021 & Beyond

A selection of RioCan Living's planned communities.

81 residential buildings with over 20,000 residential units currently in zoning.

LEASIDE CENTRE

SCARBOROUGH CENTRE

SHOPPER'S WORLD BRAMPTON

RIO * CAN

RIOCAN HALL

VERGE

Verge is located at the southwest corner of Islington Avenue and The Queensway. The proximity to the QEW, Gardiner Expressway, and Highway 427, as well as Islington Station will draw people looking to live closer to downtown Toronto but without paying prices more common in the downtown core.

TheQueensway

Gardiner Expy_

NEIGHBOURHOOD

NEIGHBOURH OOD AMENITIES MAP

CAFÉS & RESTAURANTS

- 1. The Burger's Priest
- 2. California Sandwich
- 3. The Grille
- 4. RUDY
- 5. Sobeys
- 6. K&B Sushi
- 7. Moda Yoga
- 8. LBCO
- 9. Artisano Bakery
- 10.D Spot
- 11. Montana's
- 12.Chaban
- 13. Dino's Wood Burning Pizza
- 14.Fresh
- 15. The Pie Commission
- 16.Costco
- 17. Great Lakes Brewery
- 18.Tom's Dairy Freeze
- 19.Sanremo Bakery

SCHOOLS

- 1. Holy Angels Catholic School
- 2. Norsman Jr. Middle School
- 3. Bishop Allen Academy
- 4. St.Louis Catholic Elementary School
- 5. Castlebar Junior School
- 6. Park Lawn Jr. Middle School
- 7. Etobicoke School of the Arts
- 8. Kingsmill Secondary School

PARKS & RECREATION

- 1. Queenland Park
- 2. Coronation Park
- 3. Ourland Park
- 4. Winslow Dalesford Parkett
- 5. Jeff Healey Park Berry Road Park
- 6. Humberbay Shore Park
- 7. Islington Golf Club
- 8. Toronto Golf Club
- 9. Centennial Park

- 1. Saks Fifth Avenue
- 2. Nordstrom
- 3. Apple

SHOPS

- 4. The Hudson's Bay
- 5. Sport Chek
- 6. Gucci
- 7. H&M
- 8. Indigo
- 9. CF Sherway Gardens

CLOSE TO EVERYTHING

HUMBER COLLEGE - LAKESHORE CAMPUS

MINS

PEARSON AIRPORT & BILLY BISHOP

MINS

DOWNTOWN TORONTO

MINS

SHERWAY GARDENS

MINS

HIGHWAY 427

MINS

GARDINER EXPRESSWAY

MIN

ISLINGTON STATION

6 Smins

LAKESHORE BOARDWALK

MINS

EASY ACCESS TO TRANSIT

All major highways and both Toronto Airports

GEOGRAPHICALLY POSITIONED FOR GROWTH

Etobicoke is positioned right between Toronto and Mississauga which are the two of the largest cities in the province.

THE QUEENSWAY & ETOBICOKE CORRIDOR

Positioned for revitalization and development

Over 33,000 condos in current development applications.

THE QUEENSWAY & ETOBICOKE CORRIDOR

The 2nd largest employment zone in the country:

The area around Pearson Airport is the second-largest employment zone in Canada with more jobs than the central business districts of Montreal, Vancouver and Calgary.

THE QUEENSWAY AND ETOBICOKE CORRIDOR

Etobicoke business centre has grown the fastest since 2014 vs the other 4 Toronto business centres.

WHERE HAVE TORONTO HOME VALUES JUMPED THE MOST?

Etobicoke is the second highest appreciated neighbourhood over the last year in comparison to all other Toronto neighbourhoods.

SCARCITY OF CONDOS IN ETOBICOKE

MISSISSAUGA

ETOBICOKE

TORONTO

3,724

condos for sale

4,519

condos for lease

778

condos for sale

405

condos for lease

WITHIN 2KM OF VERGE

34

condos for sale

19

condos for lease

3,650

condos for sale

4,729

condos for lease

VERGE COMMUNITY HIGHLIGHTS

- · 2 Buildings
- · 545 Units
- · 3.25 Acre Site
- · 12,000 sq ft of indoor amenities
- · Over 12,500 sq ft of outdoor amenities
- · Over 30, 000 sq ft of expertly curated retail
- · Dedicated park between both buildings
- · 1Valet smart home throughout

VERGE SITE PLAN

VERGE WEST TOWER HIGHLIGHTS

- Double height lobby with concierge
- State of the art parcel room
- State of the art fitness facility
- Content Studio (first of its kind)
- Creative space designed for co-working, meetings or arts and crafts

- Expansive outdoor terrace with games area, kids' play area, outdoor dining and lounge seating
- · 1Valet Integrated smart living throughout
- · Italian kitchens and vanities
- · 9ft smooth finish ceilings
- Party Room & Cocktail Lounge

BUILDING AMENITIES

Ground Floor

BUILDING AMENITIES

9th Floor

VIEWS

VIEWS

PERFECTLY CURATED UNIT TYPES TO MATCH DEMAND

Demand for Pre-construction Units Sold in 2021:

Verge Unit Mix:

UPCOMING PROJECT PRICING

Q1 of 2021 pre-constructions condo sales in the GTA in were sold at an average of \$1,261 PSF

MISSISSAUGA

VERGE

TORONTO

\$1,178 PSF

\$1,150 PSF project average including parking

\$1,419 PSF

INVESTORS, MORE THAN EVER, ARE LOOKING FOR WELL PRICED UNITS TO BUY.

70% of inventory under \$750K including parking 25% of inventory between \$750K - \$900K including parking Only 5% of inventory will be over \$900K including parking

PLATINUM AGENT INCENTIVES FIRST ACCESS

- EXTENDED DEPOSIT STRUCTURE
- REDUCED ASSIGNMENT FEE
- DC'S CAPPED

- RIGHT TO LEASE DURING INTERIM OCCUPANCY
- PARKING INCLUDED ON ALL UNITS OVER 560 SQ FT (\$69,000 VALUE)

THE TEAM

Developer

Landscape Architects

Interior Design

Sales & Marketing

AUSTIN BIRCH

Architects

TURNER FLEISCHER

Creative Agency

(m) gladstone media inc.

THANK YOU

NUSTIN BIRCH