

433 OCEAN STREET • SANTA CRUZ, CA COMMERCIAL DEVELOPMENT OPPORTUNITY

OFFERING MEMORANDUM

DANI | WEINER
REAL ESTATE STRATEGIST

CLIMB
REAL ESTATE

831.227.4016 • DANIROSSWEINER@GMAIL.COM
WWW.AREALESTATECREATIVE.COM
DRE #01442689

TABLE OF CONTENTS

OPPORTUNITY
OFFERING SUMMARY
ZONING
MAPS

LEAD BROKERS

Dani Weiner

CLIMB

REAL ESTATE

831.227.4016

danirossweiner@gmail.com
www.arealestatecreative.com
DRE #01442689

Bob Henkel

DAVID LYNG
REAL ESTATE

831.477.5845

bobhenkel1@gmail.com
www.davidlyng.com
DRE #00413405

CONFIDENTIALITY AND DISCLAIMER

All materials and information received or derived from CLIMB Real Estate and its directors, officers, agents, advisors, affiliates and/or any third party sources are provided without representation or warranty as to completeness, veracity, or accuracy, condition of the property, compliance or lack of compliance with applicable governmental requirements, developability or suitability, financial performance of the property, projected financial performance of the property for any party's intended use or any and all other matters.

Neither CLIMB Real Estate or its directors, officers, agents, advisors, or affiliates makes any representation or warranty, express or implied, as to the accuracy or completeness of any materials or information provided, derived, or received.

Materials and information from any source, whether written or verbal, that may be furnished for review are not a substitute for a party's active conduct of its own due diligence to determine these and other matters of significance to such party. CLIMB Real Estate will not investigate or verify any such matters or conduct due diligence for a party unless otherwise agreed in writing.

EACH PARTY SHALL CONDUCT ITS OWN INDEPENDENT INVESTIGATION AND DUE DILIGENCE.

Any party contemplating or under contract or in escrow for a transaction is urged to verify all information and to conduct their own inspections and investigations including through appropriate third party independent professionals selected by such party. All financial data should be verified by the party including by obtaining and reading applicable documents and reports and consulting appropriate independent professionals. CLIMB Real Estate makes no warranties and/or representations regarding the veracity, completeness, or relevance of any financial data or assumptions. CLIMB Real Estate does not serve as a financial advisor to any party regarding any proposed transaction.

All data and assumptions regarding financial performance, including that used for financial modeling purposes, may differ from actual data or performance. Any estimates of market rents and/or projected rents that may be provided to a party do not necessarily mean that rents can be established at or increased to that level. Parties must evaluate any applicable contractual and governmental limitations as well as market conditions, vacancy factors and other issues in order to determine rents from or for the property. Legal questions should be discussed by the party with an attorney. Tax questions should be discussed by the party with a certified public accountant or tax attorney. Title questions should be discussed by the party with a title officer or attorney. Questions regarding the condition of the property and whether the property complies with applicable governmental requirements should be discussed by the party with appropriate engineers, architects, contractors, consultants and governmental agencies.

All properties and services are marketed by CLIMB Real Estate are in compliance with all applicable fair housing and equal opportunity laws. The information contained in this Marketing Brochure has been obtained from sources we believe to be reliable; however, CLIMB Real Estate has not verified, and will not verify, any of the information contained herein, nor has CLIMB Real Estate conducted any investigation regarding these matters and makes no guarantee, or warranty or representation whatsoever regarding the accuracy or completeness of the information provided.

It is submitted subject to the possibility of errors, omissions, change of price, rental or other conditions, prior sale, lease or financing, or withdrawal without notice. We include projections, opinions, assumptions or estimates for example only, and they may not represent current or future performance of the property. You and your tax and legal advisors should conduct your own investigation of the property and transaction. All potential buyers must take appropriate measures to verify all of information set forth herein.

NON-ENDORSEMENT NOTICE

CLIMB Real Estate is not affiliated with, sponsored, or endorsed by any commercial tenant or lessee identified in this marketing package. The presence of any corporation's logo or name is not intended to indicate or imply affiliation, or sponsorship or endorsement by, said CLIMB Real Estate, its affiliates or subsidiaries, or any agent, product, service, or listing of CLIMB Real Estate, and is solely included for the purpose of providing tenant lessee information about this listing to prospective customers.

ALL PROPERTY SHOWINGS ARE BY APPOINTMENT ONLY. PLEASE CONSULT YOUR CLIMB REAL ESTATE AGENT FOR MORE DETAILS.

OPPORTUNITY

We are pleased to present this ideally positioned commercial lot in Santa Cruz, CA. Located on the signalized corner of Ocean Street and Soquel Drive, a key gateway location with excellent visibility and access to serve the 4 million people that visit Santa Cruz every year.

Ocean Street serves as the primary corridor that brings visitors to Santa Cruz from San Jose and the San Francisco Bay Area, via Highway 17. Centrally located within half a mile from the main Santa Cruz attractions including the Santa Cruz Boardwalk, the Santa Cruz Wharf, and Seabright State beach, which are popular draws for both local residents and tourists. Just a couple blocks away from Santa Cruz County Government Center, which is the second largest employer in the county. Santa Cruz has a large and affluent customer base in the immediate area.

This lot is within walking distance to Santa Cruz's vibrant downtown, less than half a mile away. Retailers near the property include a strong mix of local businesses and major national tenants, including Whole Foods, Trader Joe's, Chase Bank, and Regal Cinemas amongst others. The property is also surrounded by a number of hotels and souvenir shops catering to Santa Cruz's many tourists.

OFFERING SUMMARY

ADDRESS	433 Ocean Street Santa Cruz, CA 95060
APN	005-942-12
YEAR BUILT	1968
SQUARE FEET	1,596 SF
LOT SIZE	15,682 SF
NUMBER OF UNITS	1
USE CODE	Service Station (full service)
NO. OF STORIES	1

ZONING INFORMATION

ZONING INFORMATION

A. Land Use Designations

Community members have emphasized the importance of providing retail stores and services on Ocean Street that benefit the surrounding residential neighborhoods. They also agreed that some parts of Ocean Street should include land uses that benefit visitors, especially hotels and conference facilities.

To help ensure that new development is consistent with the Ocean Street Concept, the following General Plan land use designations have been applied within the Plan Area, as shown in Figure 4-1. The descriptions below are adapted from the Land Use chapter of General Plan 2030. In the event of a conflict between this Area Plan and General Plan 2030, the land use designations in General Plan 2030 shall govern.

- ◆ **Regional Visitor Commercial (RVC), 0.25 to 3.5 FAR.** Emphasizes a variety of commercial uses that serve Santa Cruz residents as well as visitors. Mixed-use development is strongly encouraged in RVC districts.
- ◆ **Mixed-Use Medium Density (MXMD), 0.75 to 1.75 FAR, 10 to 30 du/ac.** This designation accommodates mixed-use development at a scale that is comparable to existing buildings along the Ocean Street corridor. Pedestrian-oriented commercial uses are encouraged on the ground floor. Typical commercial uses include restaurants, grocery stores, furniture stores, general merchandise, and medical and legal offices.
- ◆ **Mixed-Use Visitor Commercial (MXVC), 1.0 to 2.75 FAR, 0 to 55 du/ac.** This designation may be applied to sites along the Ocean Street corridor, as well as sites within 1,000 feet of Ocean Street's centerline and which front on Water Street, Soquel Avenue, May Avenue, or Broadway. The designation is intended to encourage high-quality visitor-serving commercial development along Ocean Street, particularly hotels and motels. However, it also accommodates other multi-story commercial development, such as office buildings.

The MXVC designation allows a maximum FAR of 2.75. It does not allow any dwelling units as of right. However, a project that meets a number of specific criteria, as determined by the Planning Commission, may include up to 55 dwelling units per acre within this FAR. Details are contained in the Zoning Ordinance.

- ◆ **Community Facilities (CF), 0 to 2.5 FAR.** Designates existing and potential community facilities, including the County Government Center.
- ◆ **Low-Medium-Density Residential (LM), 10.1 to 20 du/ac.** Provides for moderately higher densities in areas with a mix of single-family and multi-family residential uses. Accommodates a variety of residential building types that can fit within a single-family neighborhood, including low-rise apartments, condominiums, and townhomes. Also includes areas with historic boardinghouses that have been converted to multifamily residential use.

In mixed-use designations within the Plan Area, market pressures may result in an overemphasis on either housing or office development. Regardless of these pressures, development should strike a balance between these two uses, with some projects that include new homes and other projects that include new offices.

MAPS

PARCEL MAP

