

Dan Johnson

Realtor®

*PEMBERTON
HOLMES*

· ESTABLISHED 1887 ·

Information Package

For

70-1751 Northgate Rd, Cobble Hill

PEMBERTON
HOLMES

· ESTABLISHED 1887 ·

RETIREMENT NEST IN COBBLE HILL!

70-1751 Northgate Rd

Fantastic retirement home in popular Burnum MH Park! Nothing to do but move right in! This unit comes with an unprecedented 4 parking spaces and is located on a small private cul-de-sac near the main entrance, in the adult (55+) section of the park which is shared by only a handful of units. Two pets allowed with park approval. Outside are two decks for entertaining; one on each side (16x16 & 10x10), with mature hedging to provide plenty of privacy. A good sized shed for the garden tools and storage, too. The park is located close to the beauty and recreational opportunities the Cowichan Valley has to offer... Cobble Hill Mountain, Shawnigan Lake, and the town of Cobble Hill with local wineries and bistros. Don't miss out on this lovely home, call your agent to view today!

Priced at
\$149,000

Area	Cobble Hill	Age	1982
Bedrooms	3	Taxes	579
Bathrooms	1	Tax Year	2019
Lot Size	0	MLS#	853846
Floor Space	924	Parking	

DAN JOHNSON

Pemberton Holmes - Duncan

Scan this QR
Code with your
smart phone

(250) 746-8123
wrkn4you@gmail.com
www.DuncanBCRealEstate.ca

23 Queens Road
Duncan, V9L 2W1

Dan Johnson
 Cell: 250-709-4697
 wrkn4you@gmail.com
 Pemberton Holmes Ltd. (Dun)

**70 - 1751 Northgate Rd
 ML Cobble Hill ~ V0R 1L6**

Interior Details

Layout: Rancher
Bedrms: 3 **Kitchens:** 1
Baths Tot: 1 **Fireplaces:** 0
Bth 2Pce: 0 **Storeys:**
Bth 3Pce: 0 **Fin SqFt:** 924
Bth 4Pce: 1 **Unfin SqFt:** 0
Bth 5Pce: 0 **Bed & Brk:**
Ens 2Pce: 0 **Addnl Acc:**
Ens 3Pce: 0 **Basement:** None
Ens 4+Pce: 0 **FP Feat:**
App Incl:
Intr Ftrs

Rooms

RoomType	Level	Dim/Pcs
Bathroom	Main	4-Piece
Bedroom	Main	9'0x7'3
Bedroom	Main	7'3x7'8
Eating Nook	Main	7'0x3'0
Kitchen	Main	11'0x9'0
Living Room	Main	13'0x15'6
Master Bedroom	Main	12'0x10'9

Listing Summary

MLS@: 853846 **List Price:** \$149,000
Status: Active **Orig Price:** \$149,000
Sub Type: Manu **Sold Price:**
DOM: 0 **Pend Date:**
Taxes: \$579 **Strata Fee:** \$560
2020 Asmt: \$99,000 **Title:** Pad Rental

Remarks

Fantastic retirement home in popular Burnum MH Park! Nothing to do but move right in! This unit comes with an unprecedented 4 parking spaces and is located on a small private cul-de-sac near the main entrance, in the adult (55+) section of the park which is shared by only a handful of units. Two pets allowed with park approval. Outside are two decks for entertaining; one on each side (16x16 & 10x10), with mature hedging to provide plenty of privacy. A good sized shed for the garden tools and storage, too. The park is located close to the beauty and recreational opportunities the Cowichan Valley has to offer... Cobble Hill Mountain, Shawnigan Lake, and the town of Cobble Hill with local wineries and bistros. Don't miss out on this lovely home, call your agent to view today!

Rooms Summary

	Lower	Main	Second	Third	Other
Fin SqFt					
Beds	0	3	0	0	0
Baths	0	1	0	0	0
Kitchens	0	1	0	0	0

Building Information

Built (est) 1982 **Lgl NC Use:**
Oth Equ:
Const Mt: Aluminum Siding, Insulation: Ceiling, Insulation: Walls
Ext Feat: Low Maintenance Yard

Frnt Faces: S **Bldg Style:**
Bldg Warr:
EnerGuide Rtg/Dt:

Cool: None
Heat: Forced Air, Oil
Roof: Metal
Fndn: Other
Accss

Lot/Strata Information

Prk Type: Driveway, Guest
Water: Cooperative, Municipal
Lot Feat: No Through Road
Complex: Burnum Park West
SqFt Balc: **StrLots/Cplx**
SqFt Prk: **Bldgs/Cplx:**
SqFt Pat: **Suites/Bldg**
SqFt Strg: **Floors/Bldg**
Gnd/Top? **Lvls/Suite:**
Shrd Am:

Lot Size 0sqft / 0.00ac
Waste: Septic System

Prk Tota 4
Prk Cm Prp:
Prk LCP:
Prk Str Lot:
Str Lot Incl:

Dims (w/d):
View:
Services:

Waterfront:

Rent Alld?: No Rentals: See Park Rules
Yng Ag Alld?: 55: See Park Rules
Pets Alld?: Cats, Dogs: See Park Rules
BBQs Alld?: Yes: See Park Rules

Assmt Incl:

7.3D RR-4 RURAL MANUFACTURED HOME PARK 4 ZONE

Subject to compliance with the general regulations set out in Parts 4, 5, 6 and 7 of this Bylaw, the following regulations apply in the RR-4 Zone:

(a) Permitted Uses

The following principal use and no others are permitted in the RR-4 Zone:

- 1) Manufactured home park.

(b) Minimum Parcel Size

The minimum parcel size in the RR-4 Zone is 2 hectares.

(c) Density

In the RR-4 Zone, the maximum density must not exceed 15 dwelling units per hectare of parcel area.

(d) Conditions of Use

A parcel in the RR-4 Zone is subject to the regulations concerning the use and operation of manufactured home parks, as set out in the CVRD Mobile Home Park Bylaw No. 275, as amended.

(e) Standards, Definitions and Setbacks

The setbacks, definitions of mobile home, minimum site area and other standards for the RR-4 Zone are set out in the CVRD Mobile Home Park Bylaw, as amended.

(f) Height

In the RR-4 Zone, the height of all principal buildings and structures must not exceed 7.5 metres, and the height of all accessory buildings shall not exceed 4.5 metres.

Property Identification and Legal Description

Address: 70-1751 NORTHGATE RD COBBLE HILL BC V0R 1L6
Jurisdiction: Duncan Rural (765) **Assessment Area:** 4
Roll No: 70500700
PID No: **MHR(s):** 53708
Neighbourhood: ALL THE REST IN SD #65
Legal Unique ID: D00000C5DU
Legal Description: Shawnigan Land District, Manufactured Home Reg.# 53708, Bay # 70, 04765 BURNUM Manufactured Home Park, MHP Roll # 04-765-17319.000

2019 Municipal Taxes

Gross Taxes: \$579

2020 Assessed Values

Valuation	Land	Improvements	Total
Value:	\$0	\$99,000	\$99,000
General			
Gross Value:	\$0	\$99,000	\$99,000
Exempt Value:	\$0	\$0	\$0
Net Value:	\$0	\$99,000	\$99,000
School			
Gross Value:	\$0	\$99,000	\$99,000
Exempt Value:	\$0	\$0	\$0
Net Value:	\$0	\$99,000	\$99,000
BC Transit			
Gross Value:	\$0	\$0	\$0
Exempt Value:	\$0	\$0	\$0
Net Value:	\$0	\$0	\$0

Last Three Sales per BCA

Conveyance Date:	Price:	Document No.	Conveyance Type:
2013/03/15	\$58,000	00361916	Improved Single Property Transaction
1993/05/31	\$36,000	D11810	Improved Single Property Transaction
1989/05/02	\$25,900	C50251	Improved Single Property Transaction

Other Property Information

Lot SqFt: **Width:**
Lot Acres: **Depth:**
Tenure: Continuous Structures And/Or Improvements C **Actual Use:** Manufactured Home (Within Manufactured Home Park)
School District: Cowichan Valley **Manual Class:**
Vacant Flag: False **Man Class %Dev:**
BC Transit Flag: **Reg District:** Cowichan Valley
Police Tax Flag: True **Reg Hosp Dist:** Cowichan Valley
Farm No: **Mgd Forest No:**
DB Last Modified: 2020/03/19 **Rec Last Modified:** 3/19/2020

Dan Johnson

Realtor®

*PEMBERTON
HOLMES*

· ESTABLISHED 1887 ·

The information and documentation included in this package was gathered from assumed reliable sources, but should not be relied upon without further independent investigation and verification.

Dan Johnson, Realtor® - Pemberton Holmes Ltd

23 Queens Rd, Duncan BC V9L 2W1

250-709-4987

www.duncanbcrealestate.ca