

FOR SALE OR LEASE

Commercial Retail / Apartment Building

231 3rd Street, Davis, CA 95616

Corner Location (1 Block from UCD Campus)

Two upstairs apartment units
Never been vacant
Property built 1991

Former copy/print shop (20 yrs)
1st floor- 1,750 square feet
Basement - 1,825 square feet

Perfect Owner/User Building

- City of Davis master planned pedestrian promenade
- Primary bicycle / walking path from Campus to Downtown
- 10 to 12,000 students per day
- Vehicular traffic limited

Brian Jacks | Regional Vice President

Cell (916) 837-3456 | eFax (916) 313-3778

DRE Broker License #01217349

Brian.Jacks@EastWestCommercial.com

www.CommercialRealEstate-Sacramento.com

EAST WEST Commercial Real Estate | 915 L Street, Suite C440 | Sacramento, CA 95814

The information contained herein has been obtained from sources deemed reliable, but accuracy is not guaranteed.

231 3rd Street, Davis, CA 95616

One Block from U.C. Davis Campus

Tremendous access / frontage / visibility
Irreplaceable corner location in path of students
Estimated 10 - 12,000 bicycles / pedestrians per day
City of Davis Zoning - PD 2-86B (Retail with Offices)

PROPERTY

Assessor's Parcel Number - 070-073-006
Total building size - 5,575 square feet
Freight elevator to basement
Private parking in rear of building
Photos - TinyURL.com/231-3rd-Street

PERMITTED USES

Retail stores, shops and offices,
neighborhood grocery or deli, antique
shops, arts supply, personal and business
service establishments (if low traffic
generating), live/work offices

Brian Jacks | Regional Vice President
Cell (916) 837-3456 | eFax (916) 313-3778
DRE Broker License #01217349
Brian.Jacks@EastWestCommercial.com
www.CommercialRealEstate-Sacramento.com

EAST WEST Commercial Real Estate | 915 L Street, Suite C440 | Sacramento, CA 95814

The information contained herein has been obtained from sources deemed reliable, but accuracy is not guaranteed.