

APTOS

VILLAGE

SWENSON

PRIME COMMERCIAL
INCORPORATED

www.primecommercialinc.com

DIXIE DIVINE

408.879.4001

ddivine@primecommercialinc.com

DOUG FERRARI

408.879.4002

dferrari@primecommercialinc.com

Prime Commercial, Inc. has obtained the information contained herein from sources we deem reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is subject to errors, modification, omission, change of price and/or terms, prior lease sale or financing, or withdraw without notice. It may include projections, opinions, or assumptions or estimated for example only, and they may represent current or future performance of the property. You and your tax and legal advisors should conduct your own of the property and transaction. The information provided in this brochure are estimates only, not representations, and are not intended to be relied upon for any purpose. All demographic information contained in this brochure is obtained from STDB.

The revival of The Aptos Village is finally here! Conveniently located on over 11.5 acres fronting Soquel Drive, in the beautiful coastal town of Aptos within Santa Cruz County in Northern California. Once complete The Aptos Village will serve as the community hub with over 65,000 square feet of first class retail anchored by a 17,000 square foot gourmet New Leaf Market, 65 upscale residential units, and over 8,000 square feet of executive office suites clustered around a new community Village Green.

PRIME COMMERCIAL
INCORPORATED

www.primecommercialinc.com

DIXIE DIVINE
408.879.4001

ddivine@primecommercialinc.com

DOUG FERRARI
408.879.4002

dferrari@primecommercialinc.com

Prime Commercial, Inc. has obtained the information contained herein from sources we deem reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is subject to errors, modification, omission, change of price and/or terms, prior lease sale or financing, or withdraw without notice. It may include projections, opinions, or assumptions or estimated for example only, and they may represent current or future performance of the property. You and your tax and legal advisors should conduct your own of the property and transaction. The information provided in this brochure are estimates only, not representations, and are not intended to be relied upon for any purpose. All demographic information contained in this brochure is obtained from STDB.

PROPERTY HIGHLIGHTS

- Rare Opportunity to Purchase a New Retail/Restaurant Condominium Unit
- Perfect for Investor or Owner/Operator
- 65 Residential Units (19 Condos, 11 Town Homes, 6 Cluster Homes)
- Affluent and Educated Coastal Community
- Minutes to the Sandy Beaches of Aptos and Rio Del Mar
- Pedestrian Friendly Town Square - High Walkability Score
- Family Oriented
- High Barriers to Entry
- Delivery of Phase II Anticipated Completion 3rd Qtr. of 2020
- Premier Development by Barry Swenson Builder
- Leasing Price: \$2.50 - \$3.00 NNN
Sale Price: Call Agent

PRIME COMMERCIAL
INCORPORATED
www.primecommercialinc.com

DIXIE DIVINE
408.879.4001
ddivine@primecommercialinc.com

DOUG FERRARI
408.879.4002
dferrari@primecommercialinc.com

SPACE AVAILABLE

- Building 3 3,055 SF w/ Patio
Restaurant, Retail
For Lease or For Sale
- Building 4 863 SF & 1,865 SF
3rd Floor Office Suites
For Lease Only
- Building 6a 3,348 SF
Retail
For Lease or For Sale

PHASE II

- Building 1b 1,784 SF
For Lease or For Sale
- Building 2a 2,039 SF
For Lease or For Sale-
- Building 2b 2,180 SF
For Lease or For Sale
- Building 2c 2,039 SF
For Lease or For Sale
- Building 8a 2,976 SF
For Lease or For Sale
- Building 8b 2,199 SF
For Lease or For Sale
- Building 8c 2,182 SF
For Lease or For Sale

PRIME COMMERCIAL
INCORPORATED
www.primecommercialinc.com

DIXIE DIVINE
408.879.4001
ddivine@primecommercialinc.com

DOUG FERRARI
408.879.4002
dferrari@primecommercialinc.com

Prime Commercial, Inc. has obtained the information contained herein from sources we deem reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is subject to errors, modification, omission, change of price and/or terms, prior lease sale or financing, or withdraw without notice. It may include projections, opinions, or assumptions or estimated for example only, and they may represent current or future performance of the property. You and your tax and legal advisors should conduct your own of the property and transaction. The information provided in this brochure are estimates only, not representations, and are not intended to be relied upon for any purpose. All demographic information contained in this brochure is obtained from STDB.

BUILDING 3
3,055 Square Feet

AVAILABLE OFFICE SPACE

BUILDING 4, 3RD FLOOR

Suite 2- 863 SF

Suite 3- 1,865 SF

PRIME COMMERCIAL
INCORPORATED

www.primecommercialinc.com

DIXIE DIVINE
408.879.4001

ddivine@primecommercialinc.com

DOUG FERRARI
408.879.4002

dferrari@primecommercialinc.com

Prime Commercial, Inc. has obtained the information contained herein from sources we deem reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is subject to errors, modification, omission, change of price and/or terms, prior lease sale or financing, or withdraw without notice. It may include projections, opinions, or assumptions or estimated for example only, and they may represent current or future performance of the property. You and your tax and legal advisors should conduct your own of the property and transaction. The information provided in this brochure are estimates only, not representations, and are not intended to be relied upon for any purpose. All demographic information contained in this brochure is obtained from STDB.

AVAILABLE RETAIL SPACE

BUILDING 6A
3,348 Square Feet

PRIME COMMERCIAL
INCORPORATED
www.primecommercialinc.com

DIXIE DIVINE
408.879.4001
ddivine@primecommercialinc.com

DOUG FERRARI
408.879.4002
dferrari@primecommercialinc.com

Prime Commercial, Inc. has obtained the information contained herein from sources we deem reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is subject to errors, modification, omission, change of price and/or terms, prior lease sale or financing, or withdraw without notice. It may include projections, opinions, or assumptions or estimated for example only, and they may represent current or future performance of the property. You and your tax and legal advisors should conduct your own of the property and transaction. The information provided in this brochure are estimates only, not representations, and are not intended to be relied upon for any purpose. All demographic information contained in this brochure is obtained from STDDB.

PHASE II

PRIME COMMERCIAL
INCORPORATED

www.primecommercialinc.com

DIXIE DIVINE
408.879.4001

ddivine@primecommercialinc.com

DOUG FERRARI
408.879.4002

dferrari@primecommercialinc.com

Prime Commercial, Inc. has obtained the information contained herein from sources we deem reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is subject to errors, modification, omission, change of price and/or terms, prior lease sale or financing, or withdraw without notice. It may include projections, opinions, or assumptions or estimated for example only, and they may represent current or future performance of the property. You and your tax and legal advisors should conduct your own of the property and transaction. The information provided in this brochure are estimates only, not representations, and are not intended to be relied upon for any purpose. All demographic information contained in this brochure is obtained from STDB.

PHASE II - AVAILABLE SPACE

BUILDING 8- *Delivers First of Phase II*

Unit 8A 2,976 Square Feet

Unit 8B 2,199 Square Feet

Unit 8C 2,182 Square Feet

PRIME COMMERCIAL
INCORPORATED
www.primecommercialinc.com

DIXIE DIVINE
408.879.4001

ddivine@primecommercialinc.com

DOUG FERRARI
408.879.4002

dferrari@primecommercialinc.com

Prime Commercial, Inc. has obtained the information contained herein from sources we deem reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is subject to errors, modification, omission, change of price and/or terms, prior lease sale or financing, or withdraw without notice. It may include projections, opinions, or assumptions or estimated for example only, and they may represent current or future performance of the property. You and your tax and legal advisors should conduct your own of the property and transaction. The information provided in this brochure are estimates only, not representations, and are not intended to be relied upon for any purpose. All demographic information contained in this brochure is obtained from STDDB.

PHASE II - AVAILABLE SPACE

BUILDING 1

1,784 Square Feet

PRIME COMMERCIAL
INCORPORATED
www.primecommercialinc.com

DIXIE DIVINE
408.879.4001
ddivine@primecommercialinc.com

DOUG FERRARI
408.879.4002
dferrari@primecommercialinc.com

Prime Commercial, Inc. has obtained the information contained herein from sources we deem reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is subject to errors, modification, omission, change of price and/or terms, prior lease sale or financing, or withdraw without notice. It may include projections, opinions, or assumptions or estimated for example only, and they may represent current or future performance of the property. You and your tax and legal advisors should conduct your own of the property and transaction. The information provided in this brochure are estimates only, not representations, and are not intended to be relied upon for any purpose. All demographic information contained in this brochure is obtained from STDB.

PHASE II - AVAILABLE SPACE

BUILDING 2

Unit 2A 2,039 Square Feet

Unit 2B 2,180 Square Feet

Unit 2C 2,039 Square Feet

AERIAL MAP

PRIME COMMERCIAL
INCORPORATED
www.primecommercialinc.com

DIXIE DIVINE

408.879.4001

ddivine@primecommercialinc.com

DOUG FERRARI

408.879.4002

dferrari@primecommercialinc.com

Prime Commercial, Inc. has obtained the information contained herein from sources we deem reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is subject to errors, modification, omission, change of price and/or terms, prior lease sale or financing, or withdraw without notice. It may include projections, opinions, or assumptions or estimated for example only, and they may represent current or future performance of the property. You and your tax and legal advisors should conduct your own of the property and transaction. The information provided in this brochure are estimates only, not representations, and are not intended to be relied upon for any purpose. All demographic information contained in this brochure is obtained from STDDB.