CASE STUDIES

Apple Canada | Sun Life Assurance Co. of Canada | Facebook Canada

CASE STUDY | APPLE CANADA INC.

RICHMOND, BC

BACKGROUND

- Apple was located in Richmond's Crestwood Corporate Centre
- Apple was considering either a renewal/ renovation or relocation

CHALLENGES

- Sophisticated corporate client
- Highly capitalized company with complex chain of command decision making process
- Disconnect between global real estate market conditions and current market dynamics in BC
- Renovations of existing offices difficult due to employee downtime

LESSONS LEARNED

- Apple brand creates confidence and attracted Sun Life to offer "below market" terms to kick off building
- World's largest companies are putting stock in their commitment to "going green"

RESULTS

- Apple was able to negotiate better financial terms in the brand new building than to simply renew existing lease and renovate
- Modern, efficient, and sustainable office design and layout achieved

PROJECT

- 65,000 SF LEED Gold office building in Richmond's Airport Executive Park
- New building built on spec by Sun Life and managed by Bentall Kennedy LLP

CASE STUDY | SUN LIFE ASSURANCE CO. OF CANADA SURREY, BC

BACKGROUND

- Clarica Life Insurance Co. executed lease and moved into Guildford Corporate Centre
- By letters patent of amalgamation, Clarica and Sun Life amalgamate
- ► Sun Life was considering its options in Surrey, BC

CHALLENGES

- Negotiate best financial renewal terms in extremely tight office market with few alternative options
- Make long term commitment of tenancy while reserving rights to expansion and contraction

LESSONS LEARNED

- Success was based on a highly collaborative team
- Involvement by Lee & Associates and their bona fide relations with landlord representatives is crucial to win-win lease negotiations

PROJECT

- Renew in current building vs. relocating to newer building in different geographic location
- Extensive build-out of office space required including reception, boardroom, meeting rooms, and collection of executive large and small private offices

RESULTS

 Sun Life was able to renew existing lease with option to expand by approximately 40% during first year of the extended term

CASE STUDY | FACEBOOK CANADA

BACKGROUND

 Facebook was considering to relocate its global "boot camp" for software engineering graduates to Vancouver

CHALLENGES

- Less than 90 days from assignment being initiated to required occupancy and open for business
- Tight vacancy at the time of negotiation with limited 20,000 SF options
- Facebook was looking for a short term lease in a trendy space with some degree of existing fit out

LESSONS LEARNED

- Vancouver is an attractive city for pulling in new recruits
- Lee & Associates open communication between its Canadian and US offices, Facebook, and the landlord is capable of making decisions in a timely manner and meet deadlines

PROJECT

- 18,500 SF two level podium premises in a modern Coal Harbour mixed-use building
- Premises formerly occupied and already fit out by a global design firm

RESULTS

- Facebook was able to fast-track occupancy into space in less than 90 days from project start to finish
- Successful in recruiting VP to 150 staff for Vancouver studio