

INDUSTRIAL DISTRIBUTION CENTER

Two Buildings On 4 Acres, 64,759 Sq. Ft. Industrial Zoned

263-265 DOVE COURT, SANTA PAULA CALIFORNIA

BUENGER
Commercial Real Estate, Inc.

F. Steven Buenger
Steve@BuengerInc.com
805.207.3572
DRE Lic. 01383195

Dove Court Industrial Center

Located in the Lemonwood Industrial Park in Santa Paula California, with direct access to Highway 126; 15 miles to the 101 Freeway, and 28 miles to Interstate 5.

263-265 Dove Court, Santa Paula California

Sales Price: \$8,495,000

\$131 per foot

7.8% Cap Rate (per existing lease)

2 Buildings with approximate total square footage of 64,759 SF.

For Lease: (December 1, 2020)

\$12 SQ. Ft. / Year, Industrial Gross

APN: 107-0-210-645

Size: 64,759 SQ. Ft.

Land Area: 4.01 Acres

Zoning: Industrial

Power: 277/480V, 800 Amps

Clear Height: 16 to 18 feet

Loading: 9 Grade level Doors

BUENGER
Commercial Real Estate, Inc.

F. Steven Buenger
Steve@BuengerInc.com
805.207.3572
DRE Lic. 01383195

SITE PLAN

BUILDING ANALYSIS

PARCEL SIZE- 174,240 SQ. FT.
 STRUCTURE-
 EXISTING STRUCTURE- 41,788 SQ. FT.
 PROPOSED STRUCTURE- 28,000 SQ. FT.
 TOTAL STRUCTURE- 69,188 SQ. FT.
 PROPOSED & EXISTING
 STRUCTURE... 40%

PARKING

EXISTING PARKING- 40 SPACES
 STANDARD PARKING- 38 SPACES
 HANDICAPPED PARKING- 2 SPACES
 PROPOSED PARKING- 34 SPACES
 STANDARD PARKING- 33 SPACES
 HANDICAPPED PARKING- 1 SPACE
 TOTAL PARKING- 74 SPACES

PAVING... 41%

SITE PLAN

LANDSCAPING

EXISTING LANDSCAPING- 16,360 SQ. FT.
 PROPOSED LANDSCAPING 9,700 SQ. FT.
 TOTAL LANDSCAPING- 26,060 SQ. FT.
 % DEVELOPED AREA- 15%

MISCELLANEOUS

ZONE-MIPD, INDUSTRIAL PARK
 APN- 107-210-64
 CONSTRUCTION-TYPE II N
 OCCUPANCY- WAREHOUSE S-1

EMPLOYEES (NEW FACILITY) - TOTAL 4
 LARGEST SHIFT 14 (NEW AND EXISTING)

FIRE SPRINKLERS... YES

APPROVED
 CITY OF SANTA PAULA
 OCT 21 2003
 AUTHORIZED

JUN 11 2003

BUENGER
 Commercial Real Estate, Inc.

F. Steven Buenger
 Steve@BuengerInc.com
 805.207.3572
 DRE Lic. 01383195

Financial

BUILDING DATA									
Land Size			4.01	Acres					
Building Size			64,759						
Office Sq. Ft.			2,400						
Year Built			2003 & 2004						
% Occupied			100%						
# of Units			2						
Building Price			<u>\$8,495,000</u>	\$131.18	Per Sq. Ft.				
Total Price			\$8,495,000						
				% of			Lease	Lease	
LEASE INFO:	<u>Suite</u>	<u>SF</u>	<u>Tenant</u>	<u>Bldg.</u>	<u>Rent/Mo.</u>	<u>SF/Mo.</u>	<u>Expenses</u>	<u>Expiration</u>	
	263 & 265	64,700	Bend Pak	100.00%	\$64,000	\$0.989	MG	11/30/20	
TOTAL		64,700		100.00%	\$64,000				
Annual Rent					\$768,000				
FINANCING SCENARIO									
CASH	\$2,973,250			35% DOWN PAYMENT					
MORTGAGE**	\$5,521,750			4.00% PER YEAR - 25 DUE IN 10					
TOTAL	\$8,495,000			\$26,361.68		PER MONTH			
ANNUAL EXPENSES									
		Monthly		INCOME ANALYSIS					
	<u>Ann. Cost</u>	<u>Cost/sf</u>	<u>Who Pays</u>	<u>ANNUAL GROSS INCOME</u>					<u>\$770,292</u>
TAXES, Projected	\$96,843	\$0.125	Landlord						
INSURANCE***	\$15,528	\$0.020	Tenant	LESS ANNUAL EXP.			<u>\$108,992</u>		
MAINT. RESRVS*	\$12,149	\$0.016	Landlord	EQUALS NOI					<u>\$661,300</u>
LANDSCAPE	\$3,600	\$0.005	Tenant	LESS ANNUAL DEBT SERVICE			<u>\$316,340</u>		
OTH. CAM EXP.	\$2,292	\$0.003	Tenant	EQUALS PRE TAX INCOME					<u>\$344,960</u>
REPAIRS & MAINT	\$6,000	\$0.008	Tenant						
FIRE ALARM	\$0	\$0.000	Tenant						
UTILITIES	\$0	\$0.000	Tenant						
TRASH	\$1,000	\$0.001	Tenant						
LL TOTAL	\$108,992	\$0.140		CAP RATE					<u>7.78%</u>
TENANT TOT.	\$28,420	\$0.037		CASH ON CASH YIELD					<u>11.60%</u>
CAP RATE ANALYSIS									
* MAINTENANCE RESERVES				Year	NOI	Cap Rate			
				Year 1	\$661,300.16	7.78%			
ROOF 20 YRS			\$8,088	Year 2	\$681,139.16	8.02%			
PKG LOT 7 YRS			\$1,647	Year 3	\$701,573.33	8.26%			
PAINT & MISC.			<u>\$2,414</u>	Year 4	\$722,620.53	8.51%			
TOTAL MAINTENANCE RESERVES			\$12,149	Year 5	\$744,299.15	8.76%			
** based on potential loan & subject to current market rates.									

BUENGER
Commercial Real Estate, Inc.

Disclaimer:

The information contained in this flyer has been obtained from sources believed reliable. While we do not doubt its accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinion, assumptions, or estimates used are for example only and do not represent the current or future performance of the property.

Labor Pool

Santa Paula, CA has a population of 30.3k people with a median age of 32.9 and a median household income of \$55,090. Between 2016 and 2017 the population of Santa Paula, CA grew from 30,283 to 30,344, a 0.201% increase and its median household income grew from \$51,549 to \$55,090, a 6.87% increase.

The 5 largest ethnic groups in Santa Paula, CA are White (Hispanic) (69.6%), White (Non-Hispanic) (15.9%), Some Other Race (Hispanic) (8.92%), Two or More Races (Hispanic) (2.05%), and Asian (Non-Hispanic) (1.42%). N/A% of the people in Santa Paula, CA speak a non-English language, and 79.2% are U.S. citizens.

The location of Santa Paula, allows easy commute from surrounding communities in Ventura County. The area offers a large pool of both skilled and unskilled labor.

Ventura County

In 2019, Ventura County, CA had a population of 851,000 people with a median age of 38.4 and a median household income of \$84,566. Between 2017 and 2018 the population of Ventura County, CA declined from 854,223 to 850,967, a -0.381% decrease and its median household income grew from \$82,857 to \$84,566, a 2.06% increase.

The 5 largest ethnic groups in Ventura County, CA are White (Non-Hispanic) (44.9%), White (Hispanic) (35.7%), Asian (Non-Hispanic) (7.45%), Some Other Race (Hispanic) (4.6%), and Two or More Races (Non-Hispanic) (2.45%). N/A% of the people in Ventura County, CA speak a non-English language, and 89.5% are U.S. citizens.

The largest universities in Ventura County, CA are Ventura College (3,198 degrees awarded in 2017), Moorpark College (2,973 degrees), and California State University-Channel Islands (1,807 degrees).

The median property value in Ventura County, CA is \$614,400, and the homeownership rate is 62.5%. Most people in Ventura County, CA commute by Drive Alone, and the average commute time is 25.4 minutes. The average car ownership in Ventura County, CA is 2 cars per household.

BUENGER
Commercial Real Estate, Inc.

F. Steven Buenger
Steve@BuengerInc.com
805.207.3572
DRE Lic. 01383195

The City of Santa Paula

The City of Santa Paula, California is located 65 miles northwest of Los Angeles and 14 miles east of Ventura and the coastline of the Pacific Ocean. Santa Paula is the geographical center of Ventura County, situated in the rich agricultural Santa Clara River Valley. The City is surrounded by rolling hills and rugged mountain peaks in addition to orange, lemon and avocado groves. In fact, Santa Paula is referred to as the "Citrus Capital of the World."

With an exceptional combination of climate, location, and charm, Santa Paula is a favorite destination for visitors all year. Rich in history and culture, there are perennial attractions and annual events for every interest and all ages. Pleasant sunny days are the rule year-round, moderated by nearby coastal waters but without the fog common at the beach. The community is conveniently located in southern California along the 126 Freeway, less than an hour from Los Angeles, Santa Barbara, and Santa Clarita. With a population of nearly 30,000, Santa Paula is a thriving mix of tourism, agriculture, and Main Street business, with plenty of warmth and welcome for visitors!

BUENGER
Commercial Real Estate, Inc.

F. Steven Buenger
Steve@BuengerInc.com
805.207.3572
DRE Lic. 01383195

Access To Major Arteries

263-265 Dove Court is located in Santa Paula's Industrial Hub, within the Lemonwood Industrial Park. The property has direct access to Highway 126 and its connections to Interstate 5 and US 101. Surrounding new Development and existing local demographics, offer access to a variety of both skilled and unskilled labor.

BUENGER
Commercial Real Estate, Inc.

F. Steven Buenger
Steve@BuengerInc.com
805.207.3572
DRE Lic. 01383195

Nearby Development

The Harvest at Limoneira

This project in Santa Paula includes the construction of 1,600 housing units, several educational facilities that will include a K-5 elementary school, parks and retail and commercial spaces. The project is the culmination of approximately 14 years of planning and a \$60 million investment by the Limoneira Co. The project is being developed in partnership with the Lewis Group of Companies, a San Bernardino-based real estate developer. An additional \$200 to \$225 million investment for water, sewer, utilities, roads and other developments will be financed by Limoneira's partnership with the Lewis Group of Companies. Once completed, Harvest at Limoneira will provide a significant economic boost for Santa Paula,

According to Jack Pitluk, (CEO of the Santa Paula Chamber of Commerce) "The development is going to bring a whole new housing stock and whole new community to Santa Paula to augment what's already a beautiful setting and town, and once completed, the project will play a considerable role in expanding Ventura County's housing stock". In addition to new housing units, Harvest at Limoneira will also boast several retail and commercial spaces that will create new job opportunities for the community.

CURRENT DEVELOPMENTS

Residential Units

- Hallock Neighborhood 650 units
- Haun Neighborhood 350 units
- Foothill Neighborhood 250 units
- Santa Paula Neighborhood 350 units
- Total Housing Units 1,600 units

Commercial / Industrial Component

- Healthcare Agency Facilities 130,000 sf
- Police / Fire Substation 5,000 sf
- Commercial Office 150,000 sf
- Commercial Retail 100,000 sf
- Light Industrial 75,000 sf
- Total Sq. Footage: 460,000

BUENGER
Commercial Real Estate, Inc.

F. Steven Buenger
Steve@BuengerInc.com
805.207.3572
DRE Lic. 01383195

263 – 265 Dove Court, Santa Paula, Ca
For Sale: \$8,495,000
64,759 Sq Ft, 4 Acres

BUENGER
Commercial Real Estate, Inc.

F. Steven Buenger
Steve@BuengerInc.com
805.207.3572
DRE Lic. 01383195