

Osoyoos, BC

Agricultural Portfolio for sale

Four Prime Osoyoos/Oliver Agricultural Properties

Please request access to the online data room for Titles, Plans, Water licenses and additional photos and details

Alan L. Johnson

Vice President
Unique Properties
+1 604 661 0842
alan.johnson@colliers.com

Bianca Gilbert

Senior Associate
+1 604 694 7225
bianca.gilbert@colliers.com

Stephen Webber

Associate Vice President
+1 250 258 0258
stephen.webber@colliers.com

Colliers

Opportunity

Offered for sale on a portfolio basis are 4 separate agricultural properties situated between Osoyoos and Oliver in BC's Okanagan Valley.

Consisting of approximately 81 acres and 4 titles of 12, 15, 22, and 33 acres, the Vendor is seeking offers for the comprehensive portfolio. While purchaser interest in individual titles will be reviewed and noted, the Vendor is not currently seeking offers for individual titles within the portfolio at this time, with the intent to affect a single transaction for all properties. In the event a single transaction for all properties is not completed, the Vendor will review offers on individual properties.

All four properties are within the ALR, have excellent access to the Highway, and were actively farmed in the past. Two of the properties are contiguous and are currently set up as a single farm, while the other two properties are separate.

Location

The properties are generally situated between Osoyoos and Oliver in southern British Columbia's Okanagan Valley.

Located adjacent to the US Border, Osoyoos boasts the warmest freshwater lake in Canada and has a semi-arid climate that makes it very well suited to one of its principal industries, agricultural production. Although orchards dominated the landscape for many years, viticulture has all but taken over making this region one of Canada's more prominent and major wine producers.

Osoyoos has a population of around 5,000, which, like many similar towns in BC, sees a dramatic rise in the summer with seasonal residents coming to enjoy its dry climate and magnificent natural amenities.

Property One

8707 296 Avenue
Osoyoos, BC

PID

011-259-540

Site Size

21.5 acres

Zoning

Agricultural

Improvements

1 single storey house
and farm related
improvements

Residence

Yes

Water Licences

80 acre feet & 20
acres

Property Two

296 Avenue, Osoyoos, BC

PID

007-861-940

Site Size

32.9 acres

Zoning

Agricultural

Improvements

Minimal

Residence

No

Water Licences

115.6 acre feet & 28.9 acres

Property Three

894 Juniper Road
Osoyoos, BC

PID
007-523-033

Site Size
15.9 acres

Zoning
AG1- Agricultural

Improvements
Vacant Land

Residence
No

Water Licences
28.32 acre feet & 9.44
acres

Property Four

7621 Highway 97
Oliver, BC

PID
002-841-258

Site Size
11.6 acres

Zoning
AG1- Agricultural

Improvements
1 single storey house

Residence
Yes

Colliers

[View Online Listing](#)

Osoyoos, BC

Please request access to the online data room for Titles, Plans, Water licenses and additional photos and details.

Alan Johnson

Vice President
Unique Properties
+1 604 661 0842
alan.johnson@colliers.com

Bianca Gilbert

Senior Associate
+1 604 694 7225
bianca.gilbert@colliers.com

Stephen Webber

Associate Vice President
+1 250 258 0258
stephen.webber@colliers.com

Copyright © 2021 Colliers International. This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers international and/or its licensor(s). Copyright © 2021 Vancouver BC

[collierscanada.com](https://www.collierscanada.com)