FOR SALE | NW AREA URBAN-EDGE FARMLAND

N. Ashley Avenue, Woodland, CA 95695

CONTACT:

Jim Wirth, ALC

Dir: 916.677.8142 jim.wirth@tricommercial.com CalDRE #00912648

Isaac Rainwater

Dir: 916.677.8174 isaac.rainwater@tricommercial.com CalDRE #02076541

TR CREAC International COMMERCIAL FARM & RANCH

LOCATION DETAILS

N. Ashley Avenue Woodland, CA 95695

OPPORTUNITY: Excellent value-add land development play for this path-of-growth transitional farmland on urban edge of an expanding, center of local government city within Yolo County.

LOCATION: The site is positioned on the NW-edge of Woodland fronting the east side of N. Ashley Avenue 98 (a.k.a. CR 98B). N. Ashley is a main connector into W. Kentucky Avenue that is conveniently linked to County Road 98, which has good access to the Interstate 5 to the N. and Interstate 80 corridor to the S. near Dixon, CA. W. Main Street, the primary commercial strip in Woodland (or State Hwy 16) is about 1.5 miles S. of the property.

The immediate neighborhood surrounding the property has mixed land uses including a pocket of low-density residential, ag industrial processing, light-industrial storage with rural residential uses and small blocks of cultivated farmland.

Woodland is situated about 20 miles W. of Sacramento, the state capitol; 12 miles W. of Sacramento International (via Interstate 5); and about 9 miles north of the University of California Davis (via County Road 98 a.k.a. Pedrick Road).

CONTACT:

Jim Wirth, ALCDir: 916.677.8142

jim.wirth@tricommercial.com CalDRE #00912648

Isaac Rainwater

Dir: 916.677.8174
isaac.rainwater@tricommercial.com
CalDRE #02076541

LEGAL: Lots 21, 22 and 23 of Clanton's Subdivision

±15 Acres or ±653,400 Square Feet LAND AREA:

APN'S: 027-060-016

PROP. TAXES: \$4,365/annually

Note - The property is subject to reassessment per Prop. 13 upon sale

The property lies within the unincorporated area of the County JURISDICTION:

of Yolo but within the future planning area of the City of

Woodland.

ZONING: Currently zoned A-N or Agricultural Intensive (County of

Yolo). The land is not enrolled in the Williamson Act and is within the Urban Limit Line of the City of Woodland. The site was included in last Woodland 2035 General Plan and designated within Specific Plan Area 3 which has a light-

industrial planning overlay.

The current zoning allows continued farming or one dwelling per legal parcel. By perfecting the old map lots within the county a developer could perfect the three lots for resale and thus adding value for rural residential uses or perhaps an ag

related research field station.

The rectangular site is bound by SFR homes along the S. **TOPOGRAPHY:**

edge and site is lined by mature oaks and black walnuts and has been leveled to grade for irrigation with a slight fall to the east. A portion of the property is used as a storm-water detention basin for the neighboring residential subdivision and

is perimeter fenced for security purposes (temp. easement).

ACCESS: The primary vehicular access frontage (w/existing

encroachments for ingress/egress is from N. Ashley Avenue, which is asphalt paved with partial sidewalk, curb and gutter along the frontage. Mallard Drive terminates into the property

at a locked gate. A third potential access point may be off an undeveloped lane into the SE corner from Kentucky Avenue.

According to the County of Yolo GIS viewer the property is **FLOOD ZONE:**

within Zone X – an area of minimal flooding risk.

Conventionally-farmed row crop history but is not intensively **CROP HISTORY:**

farmed at this time (just disked periodically to keep the vegetation

LAND SUMMARY

N. Ashley Avenue Woodland, CA 95695

down.

SOILS: Comprised entirely of Class 1 soils, primarily Yolo silt loam with

no limitations (Please refer to the enclosed Soil Map for more

information).

WATER: Irrigation water may be sourced from an old steel-cased ag well

> in the SW corner of the property but the condition of the pumping plant is unknown at this time. More details on the condition of

the well, depth and water quality are being researched.

UTILITIES: Had overhead three-phase electric service with meter at the ag

well (PG & E). Wet utilities including sewer, storm drain and municipal water all extend up to the property (N. Ashley &

Mallard Dr.)

All of the mineral rights owned by seller are included with the **MINERAL RIGHTS:**

offering. It appears that 100% are intact with surface rights as

there was no reservation in last conveyance.

ASKING PRICE: \$825,000 or \$1.26/SF (\$55,000/Ac)

TERMS: Cash or Submit Terms Acceptable to Seller

CONTACT: For more information or to schedule a tour please contact,

Exclusive Agents:

Jim Wirth, ALC

Dir: 916.677.8142 Dir: 916.677.8174

jim.wirth@tricommercial.com isaac.rainwater@tricommercial.com CalDRE #02076541

Isaac Rainwater

CalDRE #00912648

GENERAL PLAN MAP

NW AREA URBAN-EDGE FARMLAND

N. Ashley Avenue Woodland, CA 95695

PARCEL MAP

N. Ashley Avenue Woodland, CA 95695

SOIL MAP N. Ashley Avenue Woodland, CA 95695

PROPERTY PHOTOS

N. Ashley Avenue Woodland, CA 95695

