

**VACANT LAND ON SIERRA HWY., SANTA CLARITA, CA 91351**  
**APN# 2839-001-020**


---

RE/MAX OF VALENCIA 27720 Dickason Dr. Valencia, CA 91355  
Tel: 661.702.4601 Fax: 661.702.4604  
[www.SoCalPowerHouse.Com](http://www.SoCalPowerHouse.Com)

# SIERRA HIGHWAY COMMERCIAL

VACANT LAND on SIERRA HWY  
SANTA CLARITA, CA 91351

OFFERING MEMORANDUM


RE/MAX OF VALENCIA 27720 Dickason Dr. Valencia, CA 91355  
Tel: 661.702.4601 Fax: 661.702.4604  
[www.SoCalPowerHouse.com](http://www.SoCalPowerHouse.com)

# Commercial Land

---

SANTA CLARITA, CALIFORNIA

OFFERING MEMORANDUM

EXCLUSIVELY LISTED BY:

Sean Daryani

[Sean@SoCalPowerHouse.com](mailto:Sean@SoCalPowerHouse.com)

310.880.3888

BRE License #00979941

[www.SoCalPowerHouse.com](http://www.SoCalPowerHouse.com)


RE/MAX OF VALENCIA 27720 Dickason Dr. Valencia, CA 91355

Tel: 661.702.4601 Fax: 661.702.4604

[www.SoCalPowerHouse.Com](http://www.SoCalPowerHouse.Com)

## Introduction – Disclaimer

This investment offering Information package has been prepared by RE/MAX Commercial / RE/MAX of Valencia and does not claim to provide an absolute accurate summary of the Property or any of the documents related thereto, nor do they declare to be all inclusive or to contain all of the information which prospective investors may need or require for acquisition purposes. All forecasts have been developed by the Seller, and designated sources, and are based upon assumptions related to the general economy, competition and other factors beyond the control of the Seller, and therefore are subject to discrepancy.

No representation is made by the Seller or RE/MAX Commercial / RE/MAX of Valencia as to the concrete precision or comprehensiveness of the information presented herein, and nothing contained herein, is, or shall be relied on as assurance or representation as to the future performance of the property. Although the information contained herein is believed to be relatively accurate, Seller and its officers, directors, agents and employees renounce responsibility for inaccuracies or reliability and expect potential purchasers to conduct independent due diligence to verify all such information.

Further, RE/MAX Commercial / RE/MAX of Valencia the Seller and its officers, directors, agents and employees renounce any and all liability for representations and warranties, expressed and implied, contained in, or omission from the investment offering Information package or any other written or oral communication transmitted or made available to the recipient. The investment offering Information package does not promise or represent that there has been a change in the business or affairs of the Property or Seller since the date of preparation of the investment offering Information package. Analysis and verification of the information contained in the investment offering Information package is sole duty of the prospective purchaser.

Seller and RE/MAX Commercial / RE/MAX of Valencia each expressly reserve the right, at their sole discretion, to reject any and all expressions of interest or offer regarding the Property and/or cease discussion with any entities at any time with or without notice. Seller shall have no legal commitment or duty to sell the property to any entity reviewing the investment offering Information package offering to purchase the Property unless and until such time that their offer has been approved by the Seller, a written agreement for the purchase of the Property has been fully executed, delivered and approved by the Seller and their attorney(s) at Sellers sole discretion and any conditions to Seller's obligations have been met or waived.

This investment offering Information package and its contents are of a confidential nature. By accepting the investment offering Information package, you agree that you handle it in complete confidentiality, that you will not reproduce or circulate it, that you will not disclose the investment offering Information package or any of its contents to any third parties (except to outside advisors retained by you as needed, for your determination of whether or not to make a purchase offer and from whom you have obtained an agreement of confidentiality) without the prior written authorization of the Seller, and that you will not use the investment offering Information package or any of its contents in any fashion or manner detrimental to the interest of the Seller or RE/MAX Commercial / RE/MAX of Valencia If you do not have an interest in the Property at present, please return investment offering Information package to us.

© 2012 RE/MAX Commercial


SECTION I

OFFERING SUMMARY


Investment Highlights	7
Surrounding Developments	8
Offering Summary	9
Assessor Map	10
Aerial Overviews	11-12

SECTION II

INVESTMENT OVERVIEW

Nearby Surroundings	14-17
Local Map	18
Regional Map	19
Aerial Map	20
Demographics	21-36
SCV Enterprise Zone	37


## Vacant Land on Sierra Hwy Canyon Country, CA 91351

563,666 S.F. Land (12.94 Lot Acres)

APN# 2839-001-020

- ✓ Trophy location on Sierra Hwy with excellent frontage and high traffic exposure
- ✓ Main Hwy as alternative route connecting Santa Clarita Valley to Palmdale / Lancaster
- ✓ Approximately 227 feet frontage on Sierra Hwy
- ✓ 2 Acres flat portion for commercial development
- ✓ Split zoning – (CC) Community Commercial zoning in front and (RE) Residential Estate zoning in rear
- ✓ Community is East Canyon Country
- ✓ General Plan is NU4
- ✓ Thomas Map Book # 4552-1A
- ✓ Cross Street is Scherzinger Lane
- ✓ Annexation Date 12/15/1987
- ✓ Few blocks away from multiple Luxury Homes Communities “Sunset Heights”, “Mint Canyon”
- ✓ Close to College of the Canyons, Canyon Country Campus
- ✓ Nearby Commercial and Industrial businesses, Apartment Buildings, Travel Lodges etc.
- ✓ Easy Freeway Access (14 & 5 Freeways)
- ✓ Lots of Developments planned in Canyon Country (see page 8)


## LOCATION

---


Sierra Highway Commercial Land  
APN# 2839-001-020  
Santa Clarita, CA 91351


## OFFERING SUMMARY


---

Price:	\$ 2,995,000
Terms of Sale:	Cash
Lot Size (SF/Acres):	563,667 SF / 12.94 Acres
APN#	2839-001-020


---


- A. College of the Canyons, Canyon Country Campus
- B. Sunset Heights
- C. Mint Canyon
- D. Masters College
- E. Freeway -14
- F. Freeway- 5
- G. College of the Canyons, Canyon Valencia Campus
- H. Valencia Town Center
- I. Old Town Newhall
- J. Henry Mayo Newhall Memorial Hospital
- K. Robinson Ranch Golf Club
- L. TPC – Tournament Players Club
- M. Facey Medical Center
- N. Disney Studios acquisition nearby


Sierra Hwy Canyon Country, CA 91351  
563,666 S.F. Land (12.94 Lot Acres)  
APN# 2839-001-020

- ✓ Luxury Homes Communities “Sunset Heights”, “Mint Canyon”
- ✓ Close to College of the Canyons, Canyon Country Campus
- ✓ Nearby Commercial and Industrial businesses, Apartment Buildings, Travel lodges etc.
- ✓ Easy Freeway access
- ✓ Various Types of Developments planned in Canyon Country


# NEARBY SURROUNDINGS


# NEARBY SURROUNDINGS


## LARGEST EMPLOYERS

COMPANY	TYPE OF BUSINESS	2011 # OF EMPLOYEES
William S. Hart Union School District	Public Junior High & High School District	2,988
Six Flags Magic Mountain	Entertainment/Theme Park	2,230
Saugus Union School District	Public Elementary School District	1,900
Princess Cruises	Vacation Cruise Line Services	1,625
College of the Canyons	Community College	1,603
U.S. Postal Service	Government	1,564
Henry Mayo Newhall Memorial Hospital	Healthcare: Services	1,356
Newhall School District	Public Elementary School District	854
Quest Diagnostics (formerly Specialty Laboratories)	Healthcare: Medical Research & Development	850
The Master's College	Private University	841
Woodward HRT (formerly H.R. Textron)	Manufacturer: Aerospace	740
City of Santa Clarita	Government	633
Wal-Mart	Retailer	592
California Institute of the Arts	Private University	525
Pharmavite	Manufacturer: Dietary, Mineral, Herbal Supplements	480
Aerospace Dynamics International	Manufacturer: Aerospace Structural Components	470
ITT Aerospace Controls	Manufacturer: Aerospace	420
Arvato Digital	Business Services	400
Contractors Wardrobe	Manufacturer: Home Improvement Products	400

Source: The California Economic Forecast, May 2011


## WORKFORCE

Close to two in five or 40% of the workforce in the City of Santa Clarita is employed in the services sector. An additional 24% of the City's workforce is employed in retail trade followed by 10% in manufacturing, 7% in finance/insurance/real estate industries, 6% in construction, and 5% in wholesale trade.


Source: Claritas Site Reports, July 5, 2011

One-fifth or 20% of the City of Santa Clarita's workforce are in administrative and support positions followed by 17% who are service personnel, 14% in sales and marketing, 13% in professional/specialized positions or educators, and 8% are in management roles.


Source: Claritas Site Reports, July 5, 2011


The majority of the manufacturing workforce in the City of Santa Clarita is involved in highly technical manufacturing sectors.

MANUFACTURING SECTOR	NUMBER OF EMPLOYEES	% OF TOTAL
Measuring & Analyzing Instruments	2,723	31.6%
Industry & Commercial Machinery & Computers	1,317	15.3%
Printing, Publishing & Allied Industries	718	8.3%
Transportation Equipment	595	6.9%
Electrical & Electronic Equipment (e.g. Computers)	565	6.6%
Fabricated Metal Products	564	6.6%
Rubber & Miscellaneous Plastics Products	375	4.4%
Chemicals & Allied Products	372	4.3%
Leather & Leather Products	303	3.5%
Primary Metal Industries	290	3.4%
Stone, Clay, Glass & Concrete Products	163	1.9%
Food & Kindred Products	131	1.5%
Textile Mill Products	103	1.2%
Furniture & Fixtures	29	0.3%
Lumber & Wood Products, except Furniture	22	0.3%
Paper & Allied Products	16	0.2%
Apparel, Other Fabric Products	9	0.1%
Tobacco	1	0.0%
Petroleum Refining & Related Industries	-	0.0%
Miscellaneous Manufacturing Industries	308	3.6%
<b>Total Manufacturing</b>	<b>8,604</b>	<b>100.0%</b>

Source: Claritas Site Reports, July


Close to one-half or 49% of the City of Santa Clarita's workforce in the services sector is employed in entertainment and amusement followed by 30% in business services, 10% in personal services, 9% in repair services, and 2% in lodging.


Source: Claritas Site Reports, July 5, 2011

Based on an independent study of 367 communities across the United States by the Kosmont-Rose Institute, cost ratings were developed in order to compare difference communities based on business taxes, telephone taxes, sales taxes, property taxes, electric taxes, and state income taxes.

Santa Clarita is ranked as Low Cost (\$\$) compared to the Cities of Los Angeles and Pasadena which are both ranked as Very High Cost (\$\$\$\$). Out of 71 cities in Los Angeles County surveyed, Santa Clarita is one of the 10 lowest cost cites.

The City of Santa Clarita is the 4th largest city (including unincorporated areas) in Los Angeles, is one of 5 cities without a business license fee requirement, and ranks as the 25th highest property tax ranking in the County of Los Angeles.


2009 COST OF DOING BUSINESS						
	SANTA CLARITA (\$\$)	BURBANK (\$\$\$\$)	GLENDALE (\$\$\$\$)	LANCASTER (\$\$)	PASADENA (\$\$\$\$\$)	VENTURA (\$\$\$\$)
<b>Tax Rates</b>						
Electric	-	7.00%	7.00%	-	7.67%	5.00%
Telephone	-	7.00%	7.00%	-	8.28%	5.00%
Cellular	-	7.00%	-	-	8.28%	5.00%
Gas	-	7.00%	7.00%	-	7.90%	5.00%
Water	-	0.00%	7.00%	-	7.67%	-
Cable	-	0.00%	7.00%	-	9.40%	-
Sales Tax	8.75%	8.75%	8.75%	8.75%	8.75%	7.25%
Est. Ad Valorem Property Tax Rate	1.150565%	1.070000%	1.120000%	1.130000%	1.130000%	1.200000%
Business License Taxes	None	\$71.75 Base fee + per employee	None	Per employee fee	Base fee + per employee	Base fee + per receipts
<b>Incentives</b>						
State Enterprise Zone	Santa Clarita Enterprise Zone	None	None	Antelope Valley	Altadena/Pasadena Enterprise Zone	None
Business Improvement Districts	Tourism Marketing District	Downtown Burbank	Montrose Shopping Park; Adams Square	Yes	Old Pasadena; South Lake Avenue; Playhouse District	None
Recycling Market Development Zone	Yes	None	None	None	None	None
Foreign Trade Zone	None	None	None	In application for zone expansion	None	None
Other Business or Incentive Zones	Mello-Roos; Landscape; Lighting; Open Space	Landscape; Lighting	None	New Air Control District; Mello-Roos; Parking	Local Enterprise Zone; Technology District	None
Redevelopment Project Areas/TIFS	Newhall Redevelopment Project	West Olive; Burbank Merged & Amended	CBD; San Fernando Road Corridor; Downtown Development Standards	Residential; CBD; Fox Field; Maragos; Areas No. 5-7	Villa Park; Downtown Orange Grove; Old Pasadena; Fair Oaks Avenue; Lincoln Avenue; Orange Grove	Merged Downtown Redevelopment Project Area - mixed use

Notes: \$ represents cost rating. \$ = Very Low Cost, \$\$ = Low Cost, \$\$\$ = Average Cost, \$\$\$\$ = High Cost, and \$\$\$\$\$ = Very High Cost.

Source: Rose Institute of State and Local Government, 2009 Kosmont-Rose Institute Cost of Doing Business Survey

## FILM INDUSTRY


Over the past 10 years, retail sales in Santa Clarita have increased from \$1.43 billion in 2000 to \$1.91 billion in 2010. Sales peaked in 2006, prior to the recession, at \$2.40 billion and have exceeded sales of the comparison markets until 2009 when sales became comparable to those of Burbank and Glendale and exceeded sales in Lancaster and Palmdale.


Source: California Retail Survey, 2011


One of the top 25 markets with a rank of 24 out of 482 cities in California for sales and the 19th highest per capita income level, Santa Clarita is on par with major shopping cities such as Glendale, home to Americana on Branch and the Glendale Galleria, and Pasadena, home to Paseo Colorado, Lake Avenue shopping district, and Old Town Pasadena, in terms of both retail dollars spent and number of retail stores in the communities.

The number of filming days in 2010 decreased 9% to 785 days from 2009 following a 5% increase from the previous year. Additionally, filming in Santa Clarita contributed \$18.14 million to the local economy in 2010, down 19% from \$22.27 million in 2009.


Source: City of Santa Clarita Film Office, 2011

The number of permits issued has increased from 2006. In 2010, 319 film permits were issued compared to 301 in 2006.


Source: City of Santa Clarita Film Office, 2011


In 2010, a total of \$18.14 million was spent in the City of Santa Clarita from filming activity that occurred. In fact, the film economic impact was greater during the second half of 2010 which accounted for 59% of the impact compared to the first half that accounted for 41% of the economic impact.


Source: City of Santa Clarita Film Office, 2011

**VACANCY RATES**


Office, retail and industrial vacancy rates remain higher than vacancy rates in 2008 in the City of Santa Clarita. Office vacancy rates reached 20.0% in the First Quarter of 2011 while industrial and retail vacancy rates reached 6.2% and 7.6%, respectively. The higher office vacancy rates can be attributed to the weakened economy and new office inventory in the marketplace not yet absorbed..


Source: CoStar Property reported by City of Santa Clarita, January 2011


## RETAIL SALES

Over the past 10 years, retail sales in Santa Clarita have increased from \$1.43 billion in 2000 to \$1.91 billion in 2010. Sales peaked in 2006, prior to the recession, at \$2.40 billion and have exceeded sales of the comparison markets until 2009 when sales became comparable to those of Burbank and Glendale and exceeded sales in Lancaster and Palmdale.


Source: California Retail Survey, 2011


Retail sales in Santa Clarita are comparable to sales in Glendale yet below sales in Pasadena. Additionally, there are more retail outlets in Santa Clarita than in Glendale and slightly fewer than in Pasadena.


Source: California Retail Survey, 2011


Retail sales in Santa Clarita in 2010 reached \$1.91 billion of which 20% each of the sales were in general merchandise stores and automobile dealerships and suppliers followed by 14% in restaurants and bars, and 13% in service stations.


### HOTEL ENVIRONMENT

Santa Clarita's hotel market remained relatively strong throughout 2010. Occupancy rates and average daily room rates peaked in the summer months at 81% and \$95.32, respectively.


Source: Smith Travel Research, Santa Clarita Valley Trend Report, December 2010

Santa Clarita's average daily hotel room rate of \$93.01 in 2010 remains more affordable or lower than rates in all comparison markets and is only slightly lower than rates in the San Fernando Valley.


Source: Smith Travel Research, Multi-Segment Report December 2010

In 2010, Santa Clarita hotel occupancy rates increased to 62.4% from an occupancy rate of 60.2% in 2009. Occupancy rates in Santa Clarita were comparable to those in Thousand Oaks/Oxnard and above rates in Lancaster/Palmdale.


Source: Smith Travel Research, Multi-Segment Report, December 2010

**SANTA CLARITA HOTEL PROPERTIES**

Hotel	# of Rooms	Meeting Space (Sq. Ft.)
Hyatt Regency Valencia	244	11,264 + 3,000 pre-function space
Embassy Suites	156	9,412
Courtyard by Marriott	140	1,056
Hilton Garden Inn	152	2,496
Holiday Inn Express	118	635
La Quinta Inn & Suites	112	300
Best Western Valencia Inn	122	None
Santa Clarita Motel	34	None
Comfort Suites	101	None
Residence Inn	90	2,037 (shares with Fairfield Inn)
Fairfield Inn	66	2,037 (shares with Residence Inn)
Hampton Inn	128	450
Super 8	49	None
Travelodge	54	None

Source: City of Santa Clarita, June 2011

## SANTA CLARITA UPDATES

### **Santa Clarita Valley Enterprise Zone Receives Final Approval and is Now Accepting Vouchers for Expanded Zone Areas** **Posted Date: 4/9/2012 4:15 PM**

The City of Santa Clarita, Los Angeles County, and the Santa Clarita Valley Economic Development Corporation announced today that the California Department of Housing and Community Development has approved all details of the new Santa Clarita Valley Enterprise Zone designation, which means businesses in the expanded zone area may now begin processing vouchers for qualified employees and taking advantage of the tax savings available through the program.

The Santa Clarita Valley Enterprise Zone benefits are retroactive to January 1, 2011 with benefits continuing through January 1, 2026. Businesses in the expanded areas are now able to process vouchers and enjoy tax benefits of the Enterprise Zone program.

“This is truly a great day for the Santa Clarita Valley business community,” commented City of Santa Clarita Mayor Laurie Ender. “We know the Enterprise Zone is the area’s leading business attraction and retention tool and now even more companies can begin saving money and reinvesting in their businesses.”

The Santa Clarita Valley Enterprise Zone encompasses 14,440 acres of commercial and industrial land in the City of Santa Clarita and unincorporated areas of the Santa Clarita Valley, and includes the Commerce Center, Six Flags Magic Mountain, and the new Disney/ABC Studios at the Ranch. "The final designation of the Santa Clarita Valley Enterprise Zone marks the beginning of a strategic opportunity to create jobs and strengthen the Valley's reputation as a dynamic community to grow a business," said Supervisor Michael D. Antonovich. "Implementing an aggressive targeted marketing plan will attract new businesses, jobs and investments in the Santa Clarita Valley."

Since 2007, the Enterprise Zone program has helped 345 Santa Clarita businesses save an estimated \$199 million on their state taxes, in addition to creating more than 976 new jobs in the community.

“The expanded Santa Clarita Valley Enterprise Zone gives our community a competitive advantage. The Enterprise Zone has been and will continue to be a significant tool in attracting premier businesses to the Santa Clarita Valley,” said Jonas Peterson, President/CEO of the Santa Clarita Valley Economic Development Corporation. “We look forward to partnering with the City and Los Angeles County to share information about the program, its benefits, and successes to engage more local businesses and attract regional and national companies looking to relocate.”

In 2010, the City of Santa Clarita, Los Angeles County, and the Santa Clarita Valley Economic Development Corporation collaborated on an application to the state for an expanded, replacement zone, which would allow even more companies in the Santa Clarita Valley to take advantage of the tax incentive program. The replacement zone received preliminary approval in 2011, but today’s final designation means businesses in the newly-expanded areas can now submit vouchers for hiring tax credits, in addition to taking advantage of other Enterprise Zone-specific savings incentives.

For more information about the expanded Enterprise Zone designation or for a map detailing the Santa Clarita Valley Enterprise Zone boundaries, please visit [SCVEnterpriseZone.com](http://SCVEnterpriseZone.com) or call the City’s Economic Development Division at (661) 255-4347.

