

490 HIGHWAY 1, DAVENPORT, CA FOR SALE

WHALE CITY BAKERY, BAR & GRILL

~~\$2,900,000~~

Reduced to **\$2,100,000**

Property Highlights

- Iconic, highly successful restaurant, bar and bakery situated on prime scenic Highway 1 frontage in Davenport
- Building, adjacent parcel and business for sale
- Turn-key with all equipment and inventory included
- Plans for future expansion
- Large parking area and two outbuildings
- Future touristic/residential development plans for Davenport/Cemex Cement Plant
- 10 miles north of Santa Cruz and spectacularly situated close to a multitude of natural recreation areas
- 10 miles south of San Vicente Redwoods Land Trust project;
<https://www.landtrustsantacruz.org/our-plan-for-san-vicente-redwoods-spring2019>

Information presented in this proforma was provided by the Seller. Shoemaker Commercial makes no representation as to the accuracy of the information. Buyer should use diligence investigating the financial feasibility in making a purchase or lease by relying on his or her own professional advisors.

SHOEMAKER
COMMERCIAL
REAL ESTATE

Ron Hirsch
Associate Broker
831.476.8194
ron@shoemakercommercial.com
CalBRE# 00643639

Chris Shoemaker
Broker/Owner
831.247.2647
chris@shoemakercommercial.com
CalBRE# 01760812

PROPERTY DESCRIPTION

490 Highway 1, Davenport CA

APNs	058-082-02 & 03
ADDRESS	490 Hwy. 1, Davenport, CA 95017
LOCATION	Prime frontage on scenic Highway 1
CURRENT USE	Restaurant, bar and bakery
ZONING	C-1 Commercial
PARCEL SIZE	Parcel 02: 8,809sf, Parcel 03: 8,874sf
IMPROVEMENT SIZE	2,494sf, Restaurant/Bakery plus two outbuildings
IMPROVEMENT DESCRIPTION	Full-service restaurant with 72 seating, 40 exterior patio seating, bakery counter
PARKING	20 spaces
YEAR BUILT	1956
BUSINESS	Contact Listing Broker
GROSS INCOME	
2018	\$2,445,419.69
2017	\$2,386,644.00
2016	\$2,198,287.03
AVERAGE	\$2,343,450.24

Information presented in this proforma was provided by the Seller. Shoemaker Commercial makes no representation as to the accuracy of the information. Buyer should use diligence investigating the financial feasibility in making a purchase or lease by relying on his or her own professional advisors.

EQUIPMENT LIST

490 Highway 1, Davenport CA

SEATS

- 22- 24"x30" mahogany dining tables
- 44- wooden chairs with red cushions
- 12- 32"x32" plastic outdoor patio tables
- 48- plastic outdoor patio chairs
- 12- custom made bar stools

EQUIPMENT

- 1- I Intertek 2 door reaching refrigerator
- 3- Avantco 2 door reaching refrigerators
- 3- Traulsen 2 door reaching refrigerators
- 2- Traulsen 2 door reaching freezer
- 1- small Bev Air beverage cooler
- 1- 2 door beer keg cooler with 6 beer handles
- 1- 3 door beer, beverage and glass cooler with shelves
- 1- True single door refrigerator
- 1- 6 drawer sandwich refrigerator
- 1- 3 door sandwich refrigerator
- 2- 2 door sandwich refrigerators w/ tabletop
- 1- True 4 ft bakery display refrigerator case
- 1- True 6 ft bakery display case
- 1- 12- 3 gallon capacity ice cream freezer
- 1- Manitowic 500 lb ice machine
- 1- Hobart 20 qt mixer
- 1- Hobart 40 qt mixer
- 1- Hobart 60 qt mixer
- 1- Omcan bread slicer
- 1- Rondo sheeter
- 1- Dahlen double rack rotating walk-in oven 63"x 91"x 84"
- 2- single rack rolling proofers
- 1- single rack rolling pre warming oven
- 2 full size kitchen exhaust fans
- 2- Hobart meat slicers
- 1- 4'x 8'x 2" maple bread table
- 1- 8' metal bread table w shelf
- 1- 36" x 60" maple bread table with sides for flour spillage
- 2- Holman rotating toasters

EQUIPMENT CONTINUED

- 2- 2 basket Pitco fryers
- 2- 36" Wolf broiler
- 1- Wolf 4 burner top with single oven
- 1- 6' Southbend griddle top with single oven
- 2- 2 hole 7 gallon soup steamers
- 2- food warmers
- 2- Curtis large tower air pot coffee brewers
- 1- Curtis 2 bin coffee grinder
- 1- Curtis hot water tower
- 2- 2 group Rio espresso machines
- 2- espresso grinders
- 1- full size 3 section pre dishwashing area stainless sink
- 1- 3 section bar stainless sink
- 1- 24 camera premium video system with remote wireless playback from multiple devices anywhere
- 1- 42" Samsung flat screen tv
- 1- 32" Insignia flat screen tv
- 1- ATM machine \$12000 capacity
- 1- premium sound system
- Full WiFi system
- 1- 20 kw electrical generator w automatic transfer switch capacity to run whole building
- 2- 72" Big Air ceiling fans
- 1- small drop safe
- 1- 20 ft metal storage container
- 1- 5 hp pressure washer
- 1- 75 ft electric plumbing snake
- 1- 10 ft extension ladder
- 1- 8 ft metal ladder
- 1- handmade wine rack
- 1- handmade bread case for top of bakery case
- Multiple metal shelves and racks
- Full compliment of pans, dishes and kitchen ware

PHOTOS

490 Highway 1, Davenport CA

Information presented in this proforma was provided by the Seller. Shoemaker Commercial makes no representation as to the accuracy of the information. Buyer should use diligence investigating the financial feasibility in making a purchase or lease by relying on his or her own professional advisors.

PHOTOS

490 Highway 1, Davenport CA

Information presented in this proforma was provided by the Seller. Shoemaker Commercial makes no representation as to the accuracy of the information. Buyer should use diligence investigating the financial feasibility in making a purchase or lease by relying on his or her own professional advisors.

EXISTING FLOOR PLAN

490 Highway 1, Davenport CA

PROPOSED FLOOR PLANS

490 Highway 1, Davenport CA

Information presented in this proforma was provided by the Seller. Shoemaker Commercial makes no representation as to the accuracy of the information. Buyer should use diligence investigating the financial feasibility in making a purchase or lease by relying on his or her own professional advisors.

PROPOSED ROOF PLAN

490 Highway 1, Davenport CA

Information presented in this proforma was provided by the Seller. Shoemaker Commercial makes no representation as to the accuracy of the information. Buyer should use diligence investigating the financial feasibility in making a purchase or lease by relying on his or her own professional advisors.

490 Highway 1, Davenport CA

Information presented in this proforma was provided by the Seller. Shoemaker Commercial makes no representation as to the accuracy of the information. Buyer should use diligence investigating the financial feasibility in making a purchase or lease by relying on his or her own professional advisors.

SITE PLAN

490 Highway 1, Davenport CA

Legend

- MONUMENT FOUND AS NOTED
- ⊙ SAN. SEWER MANHOLE
- ⊙ FIRE HYDRANT
- () INDICATES RECORD DATA 18M29
- [] INDICATES RECORD DATA 75M21
- R&C RECORD & CALCULATED DATA
- W WATER VALVE
- WATER METER
- DRAIN INLET
- GAS METER
- STREET SIGNAGE
- SAN. SEWER CLEANOUT
- ASPHALT CONCRETE, AC (SHADED)
- CONCRETE
- GRADE BREAK
- SANITARY SEWER LINE
- FENCE

ALL DISTANCES SHOWN ARE IN FEET AND DECIMALS THEREOF.

Basis of Bearings

THE BASIS OF BEARINGS FOR THIS SURVEY IS BETWEEN MONUMENTS FOUND ALONG THE NORTHERLY RIGHT-OF-WAY OF COAST ROAD (HIGHWAY 1), AS SHOWN ON THAT MAP FILED IN VOLUME 8 OF MAPS, AT PAGE 29, SANTA CRUZ COUNTY RECORDS.

BASES OF BEARINGS = S 60°17'00" E

REVISIONS	APPROVED
IIFLAND SURVEY Surveying - Mapping - GPS 303 Palomar Street, Suite 400, Santa Cruz, CA 95060 Tel 831.426.7941 Fax 831.426.6286	

Boundary and Topographic Survey for:	
Whale City Bakery & Cafe	
Address: 490 Hwy 1, Davenport, CA	

APN 058-082-002, 003	DATE 11/25/14	SCALE 1"=10'	VCL
SHEET 1	OF 1	SHEETS	

Information presented in this proforma was provided by the Seller. Shoemaker Commercial makes no representation as to the accuracy of the information. Buyer should use diligence investigating the financial feasibility in making a purchase or lease by relying on his or her own professional advisors.

PLOT MAP

490 Highway 1, Davenport CA

Information presented in this proforma was provided by the Seller. Shoemaker Commercial makes no representation as to the accuracy of the information. Buyer should use diligence investigating the financial feasibility in making a purchase or lease by relying on his or her own professional advisors.