

Colliers
INTERNATIONAL

COMMUNITY LIFESTYLE RETAIL PLAZA

Newly Constructed • Fully Stabilized Asset • Minimal Landlord Responsibilities

3600 Cutler Avenue NE, Albuquerque, NM 87110

TABLE OF CONTENTS

Investment Overview	04
Rent Roll / Pricing	06
Investment Highlights	08
Aerial Overview	10
Parcel Details	14
Tenant Overview	16
Area Overview	20
Demographics	22
Confidentiality Agreement	26

For More Information Contact:

Eric Carlton
Senior Vice President
License No. 01809955
949.724.5561
eric.carlton@colliers.com

Jereme Snyder
Executive Vice President
License No. 01360233
949.724.5552
jereme.snyder@colliers.com

Tom Jones
Senior Vice President
License No. 37218
505.880.7063
tom.jones@colliers.com

Bob Feinberg
Senior Vice President
License No. 9916
505.880.7060
bob.feinberg@colliers.com

Colliers
INTERNATIONAL

Colliers International | 3 Park Plaza, Suite 1200 | Irvine, CA 92614 | Snyder/Carlton Team

Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. This publication is the copyrighted property of Colliers International and /or its licensor(s) 2015. All rights reserved

INVESTMENT OVERVIEW

Community Lifestyle Retail Plaza (Multi-Tenant)

We are pleased to offer to qualified investors an opportunity to purchase a fully stabilized, first of its kind community lifestyle retail development in Albuquerque, NM that provides a unique experience tailored to the local community. This newly constructed indoor/outdoor commercial plaza is composed of shops, eateries, confectionaries, and adult drinkeries, and includes 3% annual rental increases from 11 out of 12 tenants, providing investors with an attractive inflation hedge. Constructed entirely out of shipping containers, this innovative concept provides the surrounding community a one stop destination for shopping, eating, drinking and relaxing. With tenants such as Santa Fe Brewing Co. (New Mexico's oldest and largest microbrewery) and Bocadillos, which was featured on Food Network's show Diners, Drive-Ins and Dives. Bocadillos head chef Marie won first place on Food Networks show Chopped. Green Jeans Farmery has found success in providing quality retail options in a community inspired environment.

Located right off the I-40 Freeway (a main East/West corridor through ABQ) and Carlisle Blvd.; the property enjoys excellent visibility when exiting I-40 FWY onto Carlisle Blvd. Adjacent to a city bike path, the plaza is a common attraction for both pedestrians and bikers alike. The subject property comprises an approximate 6,100 SF of GLA on an approximate 1.5 acre lot. and pulls from a strong demographic of over 115,000 residents within a 3 mile radius. Green Jeans Farmery is directly adjacent to the Hampton Inn Albuquerque with surrounding retail including Kmart, Chevron, Whole Foods, Burger King, Walgreens, Savers, Cost Plus World Market, and more. This is a rare opportunity to purchase a fully stabilized, newly finished lifestyle community retail development in an excellent location, supported by over 115,000 residents in a 3 mile radius, with minimal landlord responsibilities.

RENT ROLL AND PRICING

Unit	Tenant	Lease Type	Total Premise Square Footage	Lease Start	Lease Expiration	Rental Adjustment Date	Adjusted Annual Rent	Option Periods
#1	Santa Fe Brewing	NNN - GL	1,600	10/1/2015	9/30/2039	10/1/2020 10/1/2025 10/1/2030 10/1/2035	5% Increase 15% Increase 10% Increase 8% Increase	None
#2	Epiphany Espresso	NNN - GL	640	11/13/2016	11/30/2021	3% Annual Increases		2 - 3 Year Option Periods 12/1/2021 3% Annual Increases
#3	Amore Neapolitan Pizzeria & Deli	NNN - GL	690	11/13/2015	11/30/2020	3% Annual Increases		2 - 3 Year Option Periods 12/1/2020 3% Annual Increases
#4	Rustic on the Green	NNN - GL	480	11/20/2015	11/30/2020	3% Annual Increases		2 - 3 Year Option Periods 12/1/2020 3% Annual Increases
#5	COMMON AREA	-	320	-	-	-	-	-
#6	Chill'n	NNN - GL	320	11/13/2015	11/30/2020	3% Annual Increases		2 - 3 Year Option Periods 12/1/2020 3% Annual Increases
#7	Chumly's Southwestern	NNN - GL	320	11/21/2015	11/30/2020	3% Annual Increases		2 - 3 Year Option Periods 12/1/2020 3% Annual Increases
#8	Zeus' Juice	NNN - GL	375	11/21/2015	11/30/2020	3% Annual Increases		2 - 3 Year Option Periods 12/1/2020 3% Annual Increases
#9	Bocadillos	NNN - GL	320	09/01/2017	08/31/2022	3% Annual Increases		2 - 3 Year Option Periods 3% Annual Increases 09/01/2022: \$26,564
#10	Rockin' Tacos	NNN - GL	320	11/17/2015	11/30/2020	3% Annual Increases		2 - 3 Year Option Periods 12/1/2020 3% Annual Increases
#11	Broken Trail	NNN - GL	320	1/22/2016	1/31/2021	3% Annual Increases		2 - 3 Year Option Periods 2/1/2021 3% Annual Increases
Continued...								

Unit	Tenant	Lease Type	Total Prem-ise Square Footage	Lease Start	Lease Expiration	Rental Adjustment Date	Adjusted Annual Rent	Option Periods
#12 & 13 A	Sacred Garden	NNN - GL	160	1/10/2017	1/31/2022	3% Annual Increases		2 - 3 Year Option Periods 2/1/2022 3% Annual Increases
#13 B	COMMON AREA	-	745	-	-	-	-	-
#14	Brotique 505*	NNN - GL	280	08/10/2017	08/31/2020	3% Annual Increases		2 - 3 Year Option Periods 3% Annual Increases 09/01/2020
Totals			5,825					

*Lease Out For Execution
LL responsible for roof & structure for all tenants except Santa Fe Brewing Co.

PRICING ANALYSIS

Offering Price	\$4,800,000
NOI	\$314,527
Cap Rate	6.55%
Price Per Square Foot	\$893.00

INCOME & EXPENSE

Annual Rent	\$314,527
Operating Expenses	
Taxes	NNN
Insurance	NNN
CAM	NNN
Roof & Structure	Landlord
Net Operating Income	\$314,527

Green Jeans Farmery
Highlighted on
Newmexico.org

STABILIZED ASSET

- Newly Constructed - Fully Stabilized Asset - Minimal Landlord Responsibilities
- First of its Kind Community Lifestyle Shopping Experience in Albuquerque, NM
- Award Winning Development - Construction Deal of the Year & Nominated for Edible Santa Fe Local Hero Award
- Diversified Tenant Mix - One Stop Destination for Eateries, Adult Drinkeries, and Shopping
- Locally Celebrated Tenants - Featured on Diners, Drive-Ins and Dives
- Adjacent to The Hampton Inn - Off I-40 Fwy (A Main East/West Corridor)

LOCALLY INSPIRED TENANT MIX

- Diverse, Synergistic Mix of Quality Locally Owned Tenants
- Award Winning Tenants – Santa Fe Brewing Company, Bocadillo's, Chumly's Southwestern, Rustic Burger, and Amore Pizzeria
- Santa Fe Brewing Co. - 26% of GLA - New Mexico's Oldest and Largest Microbrewery
- Bocadillos - 5% of GLA - Featured on Diners, Drive-Ins, and Dives - Head Chef Marie Competed on Food Network's Show "Chopped" and Won 1st Place

STRATEGIC LOCATION

- Located off I-40 Fwy - A Main Corridor for the City of Albuquerque
- Strong Retail Trade Area: Tenants include Walgreens, Cost Plus World Market, American Home Furniture and Mattress, Chevron, Savers, and Denny's
- Average Household Income of Over \$54,000 Within a 3 Mile Radius
- Excellent Demographiccs - Approximately 115,000 Residents Within a 3 Mile Radius
- Convenient Access - Excellent Visibility - Adjacent to City Bike Path

IDEAL 1031 EXCHANGE OPPORTUNITY

- Newly Constructed - Stabilized Shopping Center
- First of its Kind Community Lifestyle Shopping Experience in Albuquerque, NM
- Locally Celebrated Tenants - Featured on Diners, Drive-Ins, and Drives
- Extremely Well Maintained Shopping Center
- Deliverable Free & Clear of Existing Debt

AERIAL OVERVIEW

PARCEL DETAILS

PARCEL INFORMATION

Building Area 5,825 SF GLA	Parcel 1-017-059-045134-3-10-10	Market Albuquerque
Parcel Size 65,157 SF (1.495 Acres)	Year Built 2016 Construction	Submarket Northeast Heights

New Mexico Magazine
Amore Wins Readers
Choice Dining
Awards 2017

Amore is Albuquerque's only certified Neapolitan pizza restaurant. They serve authentic Italian appetizers, salads, gourmet pizzas and desserts.

This Albuquerque sandwich shop in the Green Jeans Farmery specializes in slow-roasted meats, which are featured in burritos and other hand-held bites.

Chill'N features hand-crafted ice cream and artisan treats individually frozen for each customer with liquid nitrogen.

Broken Trail - Green Jeans is a tasting room for locally made spirits, including Holy Ghost Vodka, Horsethief Rum, plus other NM made spirits.

TENANT OVERVIEW

Rustic On The Green
On of the Top Rated
Burgers in New Mexico

Epiphany Espresso at Green Jeans Farmery serves certified fair-trade and organic coffee and espresso.

Brotique 505, located upstairs at Green Jeans Farmery. Cultivating homegrown designers and artisans. Specializing in shirts and swag Made in New Mexico.

Street tacos for the discriminating palate, using fresh all natural ingredients, sustainable seafood, house made sauces, salsas & tortillas.

Santa Fe Brewing Company was established in 1988 as New Mexico's first craft brewery and has since become the largest brewery in the state. Its beers are distributed throughout the Southwestern U.S.

Chumlys Southwestern eatery serving fajita's, pastas, quesadilla's, award winning soups, hot dogs and caesar salad

Zeus' Juice serves fresh smoothies and juices with supplements and vitamins.

Sacred Garden began with a vision to harness nature and the natural environment to heal.

Their Premium Burgers are made with freshly ground chuck, local Fano brioche buns and always made to order.

AREA OVERVIEW

City of Albuquerque New Mexico

Albuquerque is located in the expanding Sunbelt part of the United States and Interstate 40 and Interstate 25. Albuquerque has a population of approximately 680,000, or roughly 75 percent of all residents in the Albuquerque metro area.

More than half of the population of the metro lives within the Albuquerque city limits. The city, which was founded more than 300 years ago, is rich in history and culture but also has the dynamism of a modern, growing city. Several large public and private employers provide the engines for growth in the area.

Economy

Albuquerque lies at the center of the New Mexico Technology Corridor, a concentration of high-tech private companies and government institutions along the Rio Grande. Larger institutions whose employees contribute to the population are numerous and include Sandia National Laboratories, Kirtland Air Force Base, and the attendant contracting companies which bring highly educated workers to the region.

Employment

The local labor force consists of nearly 400,000 workers. The largest employment sector is government, which is supported by the largest employer in the metro area, Kirtland Air Force Base. The base employs over 23,000 workers, including 3,400 civil service workers and 12,500 contractors. The base, along with mission partners, the Department of Energy and Sandia National Laboratories, have annual economic impact on the Albuquerque area of more than \$4 billion.

Government employment in the Albuquerque MSA accounts for nearly one in every four jobs. Other large government employers include the Albuquerque Public Schools (14,800 workers), City of Albuquerque (5,500), State of New Mexico (4,950) and Bernalillo County (2,600).

DEMOGRAPHICS

Over 115,490 Residents
within a 3-Mile Radius

Population	1-MILE	3-MILE	5-MILE
Estimated Population (2017)	12,948	115,490	279,478
Projected Population (2022)	13,303	116,702	281,455

Over 53,768 Households
within a 3-Mile Radius

Households	1-MILE	3-MILE	5-MILE
Estimated Households (2017)	6,054	53,768	123,285
Projected Households (2022)	6,228	54,364	124,236

Income	1-MILE	3-MILE	5-MILE
Avg. Household Income (2017)	\$72,455	\$54,057	\$56,709
Median Household Income (2017)	\$51,299	\$36,608	\$38,906

Average Household Income
by census block group

Dark Green	\$111,000 to \$186,000
Medium Green	\$70,000 to \$111,000
Light Green	\$56,000 to \$70,000
Yellow-Green	\$45,000 to \$56,000
Yellow	\$34,000 to \$45,000
Light Yellow	\$14,000 to \$34,000

CONFIDENTIALITY AGREEMENT

This Offering Memorandum contains select information pertaining to the business and affairs of Green Jeans Farmery, Albuquerque, NM. It has been prepared by Colliers International. This Offering Memorandum may not be all-inclusive or contain all of the information a prospective purchaser may desire. The information contained in this Offering Memorandum is confidential and furnished solely for the purpose of a review by a prospective purchaser of the Property. It is not to be used for any other purpose or made available to any other person without the written consent of Seller or Colliers International. The material is based in part upon information supplied by the Seller and in part upon financial information obtained from sources it deems reliable. Owner, nor their officers, employees, or agents makes any representation or warranty, express or implied, as to the accuracy or completeness of this Offering Memorandum or any of its contents and no legal liability is assumed or shall be implied with respect thereto. Prospective purchasers should make their own projections and form their own conclusions without reliance upon the material contained herein and conduct their own due diligence.

By acknowledging your receipt of this Offering Memorandum from Colliers, you agree:

- 1. The Offering Memorandum and its contents are confidential;
- 2. You will hold it and treat it in the strictest of confidence; and
- 3. You will not, directly or indirectly, disclose or permit anyone else to disclose this Offering Memorandum or its contents in any fashion or manner detrimental to the interest of the Seller.

Owner and Colliers International expressly reserve the right, at their sole discretion, to reject any and all expressions of interest or offers to purchase the Property and to terminate discussions with any person or entity reviewing this Offering Memorandum or making an offer to purchase the Property unless and until a written agreement for the purchase and sale of the Property has been fully executed and delivered.

If you wish not to pursue negotiations leading to the acquisition of Green Jeans Farmery, Albuquerque, NM or in the future you discontinue such negotiations, then you agree to purge all materials relating to this Property including this Offering Memorandum.

A prospective purchaser’s sole and exclusive rights with respect to this prospective transaction, the Property, or information provided herein or in connection with the sale of the Property shall be limited to those expressly provided in an executed Purchase Agreement and shall be subject to the terms thereof. In no event shall a prospective purchaser have any other claims against Seller or Colliers International or any of their affiliates or any of their respective officers, Directors, shareholders, owners, employees, or agents for any damages, liability, or causes of action relating to this solicitation process or the marketing or sale of the Property.

This Offering Memorandum shall not be deemed to represent the state of affairs of the Property or constitute an indication that there has been no change in the state of affairs of the Property since the date this Offering Memorandum.

Colliers
INTERNATIONAL

For More Information Contact:

Eric Carlton
Senior Vice President
License No. 01809955
949.724.5561
eric.carlton@colliers.com

Jereme Snyder
Executive Vice President
License No. 01360233
949.724.5552
jereme.snyder@colliers.com

Tom Jones
Senior Vice President
License No. 37218
505.880.7063
tom.jones@colliers.com

Bob Feinberg
Senior Vice President
License No. 9916
505.880.7060
bob.feinberg@colliers.com

Colliers International | 3 Park Plaza, Suite 1200 | Irvine, CA 92614 | Snyder/Carlton Team

Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. This publication is the copyrighted property of Colliers International and /or its licensor(s) 2015. All rights reserved