

7314 SANTA JUANITA AVENUE
ORANGEVALE, CA 95662

Land For Sale
± 8.99 ACRES

Voit
REAL ESTATE SERVICES

DISCLAIMER

This Memorandum was prepared by the Broker based on information supplied by the Owner and the Broker. It contains selected information about the Property and the real estate market but does not contain all the information necessary to evaluate the acquisition of the Property. The financial projections contained herein (or in any other "Evaluation Material", including any computer diskettes or files distributed to you via e-mail from Broker are accessible online through Broker's website) are for general reference only. They are based on assumptions relating to the general economy and local competition, among other factors. Accordingly, actual results may vary materially from such projections. Various documents have been summarized herein to facilitate your review; these summaries are not intended to be a comprehensive statement of the terms or a legal analysis of such documents.

While the information contained in this Memorandum and any other Evaluation Material is believed to be reliable, neither Broker nor Owner guarantees its accuracy or completeness. In consideration of the foregoing and since the Property will be sold on an "As-Is, Where-Is" basis, a prospective purchaser should make its own independent investigations, projections and conclusions regarding the acquisition of the Property without reliance on this Memorandum or any other Evaluation Material. Although additional Evaluation Material, which may include engineering, environmental or other reports, may be provided to qualified parties as the marketing progresses, prospective purchasers should seek advice from their own attorneys, accountants, and engineering and environmental experts.

Owner expressly reserves the right, at its sole discretion, to reject any offer to purchase the Property or to terminate any negotiations with any party at any time with or without written notice. Owner shall have no legal commitment or obligations to any prospective purchaser unless and until a written purchase and sale agreement has been fully executed, delivered and approved by Owner and any conditions to Owner's obligations therein have been satisfied or waived.

Owner has retained Broker as its exclusive broker and will be responsible for any commission due to Broker in connection with a sale of the Property pursuant to separate agreement. Broker is not authorized to make any representation or agreement on behalf of Owner. Each prospective purchaser will be responsible for any claims for commissions by any other broker in connection with a sale of the Property if such claims arise from acts of such prospective purchaser or its broker.

This Memorandum is the property of Owner and Broker and may be used only by parties approved by Owner and Broker. No portion of this Memorandum may be copied or otherwise reproduced or disclosed to anyone except as permitted under the Confidentiality Agreement.

TABLE OF CONTENTS

Disclaimer 2

Executive Summary

Executive Summary 5

Property Overview

Property Features 7

Property Description 7

Location Map 8

Aerial 9

Market Overview

Market Recommendations 11

Demographics

Mile Radius 13-15

EXECUTIVE SUMMARY

EXECUTIVE SUMMARY

Voit Real Estate Services is proud to present the sale of 7314 Santa Juanita Avenue, an excellent redevelopment opportunity in the heart of Sacramento County's city of Orangevale. The subject property is in a prime location, situated on the corner of Oak Avenue and Santa Juanita Avenue, with traffic counts of 9,571 and 5,518 cars per day, respectively, and borders the densely populated City of Folsom.

The acquisition of 7314 Santa Juanita Avenue provides buyers with an array of development options, ranging from commercial developments to residential developments. While the city of Orangevale is not interested in high-density residential development projects, the property is zoned by right for a 1-acre lot housing subdivision, with the opportunity to build an addition granny flat on each lot (under 800 square feet), without the process of re-zoning the property. Resourceful developers have the opportunity to re-zone the property to accommodate higher density, although the developer will need to speak with the local CPAC organization to determine the feasibility of the desired project.

Additional development options include commercial buildings along Oak Avenue, with residential lots on the remainder of the property. A framers market would also be welcomed by the residents of Orangevale, with the opportunity to rent out the agricultural space to the current farmer and build a farmer's market with fresh produce and a farm-to-table restaurant. The opportunities are endless for a creative developer who has the vision to transform this farm into a new masterpiece for the city.

PROPERTY OVERVIEW

PROPERTY FEATURES

- Prime location on the corner Oak Avenue and Santa Juanita Avenue
- Traffic Counts: Oak Avenue- 9,571 CPD
Santa Juanita Avenue- 5,518 CPD
- AR-1 Zoning (Please Verify)
- Borders City of Folsom
- Adjacent to the Folsom Village Shopping Center
- Approximately 8.99 Acre lot.

PROPERTY DESCRIPTION

Address:	7314 Santa Juanita Avenue, Orangevale, CA
Approx. Lot Size:	8.99 Acres (Estimated)
Total Buildings:	1- Residential
Zoning:	AR-1 (Please verify)
Price:	TBD
Parcel #:	213-0052-001-0000

SITE

Points of Interest

- | # | Property |
|----|-----------------------------------|
| 1 | Intel Corporation |
| 2 | Folsom Premium Outlets |
| 3 | Sunrise Mall |
| 4 | Folsom Lake College |
| 5 | Granite Bay Golf Club |
| 6 | Sacramento State University |
| 7 | California Secretary of State |
| 8 | California Highway Patrol Academy |
| 9 | California Expo and Fairgrounds |
| 10 | Arco Arena |
| 11 | American River College |

7314 SANTA JUANITA AVENUE, ORANGEVALE, CA

RECOMMENDATIONS

RECOMMENDATIONS

- Subdivide the project with 1-acre housing tracts with the ability to build an additional 800 square foot granny flat for additional income or to house additional family member.
- Proceed with the re-zoning process to entitle the property with higher density housing.
- Build a farmer's market with fresh produce restaurant to supplement the existing farm.
- Develop the property with a combination of retail buildings on the corner of Oak Avenue and Santa Juanita Avenue with residential structures on the remaining property.

DEMOGRAPHICS

An aerial photograph of a complex multi-level highway interchange. The image shows several overpasses and ramps with multiple lanes of traffic. Vehicles, including cars and trucks, are visible traveling along the roads. The surrounding landscape is arid, with some palm trees and patches of greenery. In the top right corner, there is a dark blue rectangular overlay containing the word "DEMOGRAPHICS" in white, sans-serif capital letters.

1 MILE RADIUS

Summary	Census 2010	2018	2023
Population	8,288	8,862	9,300
Households	3,255	3,456	3,612
Families	2,313	2,455	2,567
Average Household Size	2.53	2.55	2.56
Owner Occupied Housing Units	2,566	2,675	2,880
Renter Occupied Housing Units	689	781	731
Median Age	46.2	49.1	50.2

Population by Age	Census 2010		2018		2023	
	Number	Percent	Number	Percent	Number	Percent
0 - 4	369	4.5%	349	3.9%	361	3.9%
5 - 9	454	5.5%	432	4.9%	442	4.8%
10 - 14	544	6.6%	518	5.8%	511	5.5%
15 - 19	530	6.4%	484	5.5%	476	5.1%
20 - 24	411	5.0%	369	4.2%	306	3.3%
25 - 34	694	8.4%	901	10.2%	824	8.9%
35 - 44	974	11.8%	931	10.5%	1,191	12.8%
45 - 54	1,496	18.1%	1,192	13.5%	1,127	12.1%
55 - 64	1,415	17.1%	1,590	17.9%	1,476	15.9%

Population by Age

3 MILE RADIUS

Summary	Census 2010	2018	2023
Population	70,976	74,548	77,741
Households	24,762	26,099	27,205
Families	17,565	18,499	19,293
Average Household Size	2.58	2.60	2.61
Owner Occupied Housing Units	18,435	19,117	20,677
Renter Occupied Housing Units	6,327	6,982	6,528
Median Age	41.3	42.9	43.7

Population by Age	Census 2010		2018		2023	
	Number	Percent	Number	Percent	Number	Percent
0 - 4	3,183	4.5%	3,099	4.2%	3,225	4.1%
5 - 9	3,869	5.5%	3,667	4.9%	3,616	4.7%
10 - 14	4,639	6.5%	4,334	5.8%	4,155	5.3%
15 - 19	4,762	6.7%	4,207	5.6%	4,200	5.4%
20 - 24	4,275	6.0%	4,266	5.7%	3,926	5.1%
25 - 34	8,616	12.1%	10,063	13.5%	10,223	13.1%
35 - 44	10,100	14.2%	9,614	12.9%	10,829	13.9%
45 - 54	12,761	18.0%	10,953	14.7%	10,209	13.1%
55 - 64	9,567	13.5%	11,405	15.3%	11,393	14.7%

Population by Age

5 MILE RADIUS

Summary	Census 2010	2018	2023
Population	201,468	216,006	227,276
Households	74,924	79,947	83,843
Families	52,023	55,485	58,206
Average Household Size	2.58	2.61	2.62
Owner Occupied Housing Units	50,191	53,164	57,932
Renter Occupied Housing Units	24,733	26,784	25,910
Median Age	39.6	40.7	41.3

Population by Age	Census 2010		2018		2023	
	Number	Percent	Number	Percent	Number	Percent
0 - 4	11,026	5.5%	11,081	5.1%	11,734	5.2%
5 - 9	12,628	6.3%	12,259	5.7%	12,500	5.5%
10 - 14	14,033	7.0%	13,557	6.3%	13,385	5.9%
15 - 19	14,107	7.0%	13,001	6.0%	12,906	5.7%
20 - 24	12,182	6.0%	12,880	6.0%	11,955	5.3%
25 - 34	24,517	12.2%	29,203	13.5%	30,910	13.6%
35 - 44	28,149	14.0%	27,496	12.7%	31,243	13.7%
45 - 54	33,502	16.6%	30,338	14.0%	28,622	12.6%
55 - 64	25,704	12.8%	30,477	14.1%	30,616	13.5%

Population by Age

7314 SANTA JUANITA AVENUE

ORANGEVALE, CA 95662

Exclusively Offered By:

Voit

REAL ESTATE SERVICES

STAN KWAK

Vice President

714.935.2327

skwak@voitco.com

Lic#01824776

SELDEN MCKNIGHT

Associate

714.935.2323

smcknight@voitco.com

Lic#02027919

KENDRA SHAUGHNESSY

Realtor

916.790.0309

kendra@fhare.com

Lic#01437060

2400 E. Katella Avenue, Suite 750, Anaheim, CA 92806 | 714.978.7880 | 714.978.9431 Fax | Lic #01991785 | www.voitco.com

Licensed as a Real Estate Broker and Salespersons by the CA Bur of Real Estate. ©2018 Voit Real Estate Services, Inc. All Rights Reserved.