FOR SALE CITADEL VALLEY RANCH

STEVE BECERRA GENERAL MANAGER INTERO COMMERCIAL A Berkshire Hathaway affiliate

408.891.6453stevebecerra@interorealestate.com

Www.InteroCommercial.com

Commercial

CITADEL RANCH San Jose, California

For centuries, very little has interrupted this example of nature's innate beauty-the spectacular Citadel Ranch. Outside of the area's original founders, few individuals have been privileged enough to view this fertile ranch over the past 30 years. Truly one of California's treasures, the ranch embodies a rare natural splendor best captured in a glimpse of an elk or a bobcat making an early-morning trip to one of its many lakes. Like no other location on earth, the Citadel Ranch is a true jewel full of natural splendor.

HISTORIC SIGNIFICANCE

Numerous local roads and paths offer unique insight into the views early settlers must have encountered as they crossed the area from Sacramento to San Jose via stagecoach. Evidence of the presence of settlers can be found dotting the picturesque points of the ranch. Once home to 400 head of cattle, the ranch still evokes a simple beauty undaunted by time. It is easy to envision the property as a hunting lodge or a majestic ranch; in either regard, this is a rare opportunity to own one of California's most spectacular ranches.

CITADEL RANCH San Jose, California

·Lake Tahoe

San Diego

•San Francisco

Citadel Ranch

San Jose •

AWE-INSPIRING LANDS

The Citadel Ranch's sprawling 5,100 acres encompass five ponds and lakes, several mountain ridges climbing to more than 3,200 feet, rolling hills, and breathtaking valleys. Situated near the impressive peak of Mount Hamilton, the unspoiled ranch is located in the heart of the rugged and striking central Diablo coastal range. Though just a short distance from the hustle and bustle of the famed Silicon Valley, the surrounding preserve encompasses nearly a million acres of pristine open space featuring oak wood-lands, sycamore valleys, pine-topped ridges, and stream fed canyons. With wildlife ranging from golden eagles and colorful butterflies to trout, elk, mountain lions, and wild boars, this property is truly a natural beauty.

ADDITIONAL HIGHLIGHTS

PROPERTY PHOTOS

PROPERTY PHOTOS

RANCH LESS THAN 15 MILES FROM DOWNTOWN SAN JOSE AND SILICON VALLEY

DEMOGRAPHICS

2018 Summary	5 Mile	10 Miles	15 Miles
2010 Summary	5 Mile	To Miles	15 Miles
Population	148	151,394	823,106
Households	65	39,598	242,070
Families	46	33,454	181,686
Average Household Size	2.09	3.80	3.34
Owner Occupied Housing Units	41	30,440	143,358
Renter Occupied Housing Units	24	9,157	98,713
Median Age	44.6	37.2	35.8
Median Household Income	\$55,702	\$110,969	\$90,094
Average Household Income	\$82,766	\$142,619	\$118,110

ΑΡΝ ΜΑΡ

AREA OVERVIEW SAN JOSE | CALIFORNIA

A Global City. California Lifestyle Active, Green, Healthy

In San Jose, you'll get the best of big city amenities—sports, arts, dining, shopping, and urban vitality—alongwith the ern Northern California lifestyle—active, green, and healthy. With more than 300 days of sunshine annually, San Jose is the place to be.

AMENITIES:

- Downtown San Jose has the urban live-work environment today's top professionals seek—with restaurants, cafes, pubs, public markets, fitness, arts and culture, events, entertainment, and high-rise living—all within walking distance to Downtown districts and parks.
- 11 acres of urban parkland
- 170+ restaurants, cafes bars, and clubs
- 2,600 hotel rooms
- Wickedly Fast WiFi—one of the country's fastest outdoor Wi-Fi networks free for all
- Local, national and international retail stores, markets and shops
- World's only Tech Museum of Innovation

VIBRANT URBAN LIFESTYLE

- Downtown is Silicon Valley's City Center—the region's only urban live-work environment Home to 200+ restaurants and
- cafes
- 40+ cultural venues Downtown
- 2,000+ new high-rise homes in the City Center
- Easy Access to Caltrain at Diridon Station Downtown with 125+ stops weekly
- Future home of the Google Mega Campus, Consisting of over 8mm sq ft.

ARTS AND CULTURE

San Jose offers a wide array of events, and arts and cultural venues including museums, art exhibits, concerts, theatrical performances, festivals and events.

PARKS AND TRAILS

San Jose has the largest urban trail network in the nation. With an average of 300 days of sunshine per year, you'll often see people enjoying an active outdoor lifestyle—walking, biking, or running. Check out today's weather below.

BIKE FRIENDLY

San Jose is a bike friendly city with a numerous bikeways and 150 Bike Share Bikes.

SPORTS AND EVENTS

SAP Center in Downtown is home to more than 120 Sharks games, concerts and events annually. The new Levi Stadium is home to the San Francisco 49ers, as well as countless entertainment.

1) Kincaid Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Kincaid Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$182 6,445,540 Pasture \$6,400 147.9692 070-01-040

2) Beauregard Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Beauregard Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$182 7,486,033 Pasture \$6,400 171.8557 070-01-055

3) 070-01-056, CA, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN :

x 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$182 8,478,059 Pasture \$6,400 194.6295 070-01-056

4) Beauregard Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Beauregard Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$125 1,648,056 Pasture \$1,600 37.8342 070-02-006

5) Beauregard Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : MLS Listing: Beauregard Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$411 28,992,653 Pasture \$25,600 665.5797 070-02-012 ML80671241

6) Beauregard Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN :

Beauregard Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$411 28,565,843 Pasture \$25,600 655.7815 070-02-013

7) Beauregard Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Land Only 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$411 28,565,843 Pasture \$25,600 619.3917 070-02-014

8) Land Only, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Beauregard Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$2,436 26,670,969 Pasture \$198,758 612.2812 070-02-019

9) Isabel Creek Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Isabel Creek Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$312 17,172,423 Pasture \$17,302 394.2246 070-02-020

10) Isabel Creek Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN :

Isabel Creek Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$204 8,431,093 Pasture \$8,297 193.5513 070-02-021

11) Spring Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : MLS Listing #:

Spring Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$140 3,708,953 Pasture \$2,908 85.1458 070-02-022 ML80552356

12) Spring Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Spring Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$114 777,949 Pasture \$720 17.8593 070-02-025

13) Beauregard Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Beauregard Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$182 7,185,083 Pasture \$6,400 164.9468 070-02-027

14) Isabel Creek Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : MLS Listing #: Isabel Creek Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$166 4,384,456 Pasture \$5,040 100.6533 070-02-029 ML80325594

15) Beauregard Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Isabel Creek Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$182 7,123,361 Pasture \$6,400 163.5299 070-02-038

16) Beauregard Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Isabel Creek Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$372 23,528,638 Pasture \$22,377 540.1432 070-02-045

17) San Antonio Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : San Antonio Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$291 14,116,010 Pasture \$15,562 324.059 070-03-049

18) Kincaid Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN :

Kincaid Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$235 11,943,316 Pasture \$10,840 274.1808 070-17-001

19) San Antonio Rd, San Jose, CA 95140, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : Kincaid Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$337 2,182,297 Pasture \$2,644 50.0986 627-08-014

20) Mt Hamilton Rd, San Jose, CA 95127, Santa Clara County

Property Address: Property Zip: Owner Name: Tax Amount: Lot Sq Ft: Land Use - CoreLogic: Total Assessed Value: Lot Acres: APN : MLS Listing #: Mt Hamilton Rd 95140 Citadel Ranch Inc/Vincent T Mo-Crown Plaza Sf In \$409 5,893,151 Pasture \$8,226 135.2881 627-08-014 627-08-021

CONTACT

STEVE BECERRA

GENERAL MANAGER INTERO COMMERCIAL A Berkshire Hathaway affiliate

408.891.6453

stevebecerra@interorealestate.com
www.InteroCommercial.com