

DOLLAR GENERAL | 15 YEAR NNN LEASE

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

ACTUAL STORE AS OF 2/25/2019

30445 Northwestern Highway, Suite 275
Farmington Hills, MI 48334
248.254.3410
fortisnetlease.com

BRYAN BENDER
MANAGING DIRECTOR
D: 248.419.3810
BBENDER@FORTISNETLEASE.COM

BENJAMIN SCHULTZ
SENIOR ADVISOR
D: 248.254.3409
BSCHULTZ@FORTISNETLEASE.COM

DISCLOSURE :

All materials and information received or derived from Fortis Net Lease (hereinafter collectively referred to as “FNL”), its directors, officers, agents, advisors, affiliates and/or any third party sources are provided without representation or warranty by FNL its directors, officers, agents, advisors, or affiliates as to completeness, veracity, or accuracy, condition of the property, compliance or lack of compliance with applicable governmental requirements, suitability, financial performance of the property, projected financial performance of the property for any party’s intended use or any and all other matters.

Neither FNL its directors, officers, agents, advisors, or affiliates makes any representation or warranty, express or implied, as to accuracy or completeness of the any materials or information provided, derived, or received. Materials and information from any source, whether written or verbal, that may be furnished for review are not a substitute for a party’s active conduct of its own due diligence to determine these and other matters of significance to such party. FNL will not investigate or verify any such matters or conduct due diligence for a party unless otherwise agreed in writing.

ALL PARTIES SHALL CONDUCT THEIR OWN INDEPENDENT INVESTIGATION AND DUE DILIGENCE:

Any party contemplating or under contract or in escrow for a transaction is urged to verify all information and to conduct their own inspections and investigations including through appropriate third party independent professionals selected by such party.

All financial data should be verified by the party including by obtaining and reading applicable documents and reports and consulting appropriate independent professionals. FNL makes no warranties and/or representations regarding the veracity, completeness, or relevance of any financial data or assumptions. FNL does not serve as a financial advisor to any party regarding any proposed transaction. All data and assumptions regarding financial performance, including that used for financial modeling purposes, may differ from actual data or performance. Any estimates of market rents and/or projected rents that may be provided to a party do not necessarily mean that rents can be established at or increased to that level. Parties must evaluate any applicable contractual and governmental limitations as well as market conditions, vacancy factors and other issues in order to determine rents from or for the property.

Legal questions should be discussed by the party with an attorney. Tax questions should be discussed by the party with a certified public accountant or tax attorney. Title questions should be discussed by the party with a title officer or attorney. Questions regarding the condition of the property and whether the property complies with applicable governmental requirements should be discussed by the party with appropriate engineers, architects, contractors, other consultants and governmental agencies. All properties and services are marketed by FNL in compliance with all applicable fair housing and equal opportunity laws.

EXCLUSIVELY LISTED BY:

BRYAN BENDER

MANAGING DIRECTOR

D: 248.419.3810

BBENDER@FORTISNETLEASE.COM

BENJAMIN SCHULTZ

SENIOR ADVISOR

D: 248.254.3409

BSCHULTZ@FORTISNETLEASE.COM

NC BOR:

James Wilson | Pulliam Properties

License #: C3903

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

INVESTMENT SUMMARY

List Price:	\$1,673,088
Current NOI:	\$104,568.00
Initial Cap Rate:	6.25%
Land Acreage:	1.93
Year Built	2019
Building Size:	9,002 SF
Price PSF:	\$185.86
Lease Type:	Absolute NNN
Lease Term:	15 Years
Average CAP Rate:	6.25%

INVESTMENT OFFERING

Fortis Net Lease is pleased to present this 9,002 SF Dollar General upgraded store located in Winnabow, NC. The property is encumbered with a Fifteen (15) Year Absolute NNN Lease, leaving Zero landlord responsibilities. The lease contains Five (5) Yr. Options to renew, each with a 10% rental rate increase. The lease is corporately guaranteed by Dollar General Corporation which holds a credit rating of “BBB”, which is classified as Investment Grade. The store is completing construction with rent commencing in March 2019.

This Dollar General is highly visible as it is strategically positioned on Bell Swamp Road and Ocean Highway E which has a traffic count of 19,000 cars per day. The ten mile population from the site exceeds 36,500, while the three mile median household income exceeds \$49,300 per year, making this location perfect for a Dollar General. The Subject offering represents an ideal opportunity for a 1031 exchange buyer or a “passive” investor to attain the fee simple ownership of a Dollar General. This investment will offer a new owner continued success due to the financial strength and the proven profitability of the tenant, the nation’s top dollar store. List price reflects a 6.25% cap rate based on NOI of \$104,568.00.

PRICE \$1,673,088

CAP RATE 6.25%

LEASE TYPE Absolute NNN

TERM 15 Years

INVESTMENT HIGHLIGHTS

- Absolute NNN Lease | Zero Landlord Responsibilities
- Upgraded Store
- 15 Year Term | Five (5 Year) Options
- Three Mile Household Income \$49,300
- Ten Mile Population Exceeds 36,500
- 19,000 Cars Per Day on Ocean Highway E
- 3 Mile Growth Rate 8.67%
- Dollar General Reported 28 Consecutive Quarter of Same Store Sales Growth
- Just 18 Miles from Wilmington, NC a Popular Tourist Destination
- Only Dollar Store in Town

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

FINANCIAL SUMMARY

INCOME	DOLLAR GENERAL	PER SF
Rent	\$104,568	\$11.62
Gross Income	\$104,568	\$11.62

EXPENSE	DOLLAR GENERAL	PER SF
Expenses	\$0	\$0.00
Gross Expenses	\$0	\$0.00

NET OPERATING INCOME	\$104,568	\$11.62
-----------------------------	------------------	----------------

PROPERTY SUMMARY

Year Built:	2019
Lot Size:	1.93 Acres
Building Size:	9,002 SF
Traffic Count:	19,000
Roof Type:	Standing Seam
Zoning:	Commercial
Construction Style:	Upgraded
Parking Lot:	Asphalt
Warranties	Construction
HVAC	Roof Mounted

LEASE SUMMARY

Tenant:	Dollar General
Lease Type:	Absolute NNN
Primary Lease Term:	15 Years
Annual Rent:	\$104,568
Rent PSF:	\$11.62
Landlord Responsibilities:	None
Taxes, Insurance & CAM:	Tenant
Roof, Structure & Parking:	Tenant
Lease Start Date:	3/18/2019
Lease Expiration Date:	3/31/2034
Lease Term Remaining:	15 Years
Rent Bumps:	10% At Options
Renewal Options:	Five (5 Year)
Lease Guarantor:	Dollar General Corporation
Lease Guarantor Strength:	BBB
Tenant Website:	www.DollarGeneral.com

GROSS SALES:
\$21.96 BILLION

STORE COUNT:
15,000+

GUARANTOR:
DOLLAR GENERAL

S&P:
BBB

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

TENANT NAME	UNIT SIZE (SF)	LEASE START	LEASE END	ANNUAL RENT	% OF GLA	RENT PER SF/YR
Dollar General	9,002	3/18/2019	3/31/2034	\$104,568	100.0	\$11.62
			Option 1	\$115,020		\$12.78
			Option 2	\$126,528		\$14.05
			option 3	\$139,176		\$15.46
			Option 4	\$153,096		\$17.00
			Option 5	\$168,408		\$18.70
Totals/Averages	9,002			\$104,568		\$11.62

TOTAL SF
9,002

TOTAL ANNUAL RENT
\$104,568

OCCUPANCY RATE
100%

AVERAGE RENT/SF
\$11.62

NUMBER OF TENANTS
1

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

15,000+
STORES

975 STORES
OPENING IN 2019

\$21.96 BIL
IN SALES

79 YEARS
IN BUSINESS

BBB
S&P RATING

DOLLAR GENERAL is the largest “small box” discount retailer in the United States. Headquartered in Goodlettsville, TN, the company was established in 1939. There are more than 14,000 stores with more than 114,000 employees, located across 43 states. Dollar General has more retail locations than any retailer in America. The Dollar General store format has typically been in rural and suburban markets, now they are expanding into more densely populated areas. Opening over 900 stores in 2017, with an expected 1,000 opening for 2018. The Dollar General strategy is to deliver a hassle-free experience to consumers, by providing a carefully edited assortment of the most popular brands in both retail and consumer products.

15,000 STORES ACROSS 44 STATES

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

 FORTIS NET LEASE™

Construction Progress as of 2/25/2019 - North

Construction Progress as of 2/25/2019 - South

Construction Progress as of 2/25/2019 - East

Construction Progress as of 2/25/2019 - West

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

BELL SWAMP RD NE

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

PROXIMITY TO LOCAL ATTRACTIONS

161 Miles
Raleigh-Durham
International
Airport

18 Miles
Wilmington, NC

59 Miles
Myrtle Beach,
SC

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

Delco

Walmart
GNC
LIVE WELL
Applebee's
Best Western
bp
Wegmans
Holiday Inn
Arby's

McDonald's
CVS
ACE
Bojangles
plasy wasty
K
SUBWAY

COSTCO WHOLESALE
Starbucks
TARGET
HOME DEPOT
BEST BUY
PETSMART
LOWE'S

DOLLAR GENERAL®

Auto Zone
WAFFLE HOUSE
STAPLES

- Brunswick Community College
- Supply Elementary
- Royal Oak School
- Bolivia Elementary

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

Only 18 Miles from
Wilmington, NC!

Ocean Highway
19,000 Cars Per Day

DOLLAR GENERAL

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

Town Creek Elementary
Thoughtful, Cooperative, Engaged and Safe

Brunswick Equipment
& Supply

Ocean Hwy E
19,000 VPD

DOLLAR GENERAL®

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

 FORTIS NET LEASE™

Walton Accounting Services

GO CHICKEN COOP

Haw Hill Race Track

Bell Swamp Rd

Ocean Hwy E
19,000 VPD

DOLLAR GENERAL®

UPGRADED DOLLAR GENERAL

8 BELL SWAMP ROAD NE, WINNABOW, NC 28479

*Wilmington, NC pictured above

Winnabow is a city in Brunswick County, North Carolina. It is located only 18 miles South West of Wilmington, NC. Its historic downtown has a 1.75-mile Riverwalk, developed as a tourist attraction in the late 20th century. In 2014 Wilmington's riverfront was ranked as the "Best American Riverfront" by readers of USA Today. It is minutes away from nearby beaches. The National Trust for Historic Preservation selected Wilmington as one of its 2008 Dozen Distinctive Destinations.

In 2003 the city was designated by the US Congress as a "Coast Guard City". It is the home port for the USCGC Diligence, a United States Coast Guard medium endurance cutter. The World War II battleship USS North Carolina is held as a war memorial; moored across from the downtown port area, the ship is open to public tours. The University of North Carolina Wilmington (UNCW) provides a wide variety of programs for undergraduates, graduate students, and adult learners, in addition to cultural and sports events open to the community.

Wilmington is the home of EUE Screen Gems Studios, the largest domestic television and movie production facility outside California. Numerous movies in a range of genres and several television series have been produced here, including Maximum Overdrive,

POPULATION	3 MILES	5 MILES	10 MILES
Total Population 2018	2,064	4,733	36,587
Total Population 2023	2,243	5,208	41,737
Population Growth Rate	8.67%	10.04%	14.08%
Average Age	40.2	40.4	42.1
# Of Persons Per HH	2.5	2.6	2.4
HOUSEHOLDS & INCOME	3 MILES	5 MILES	10 MILES
Total Households	795	1,817	14,835
Average HH Income	\$49,362	\$52,269	\$68,118
Median House Value	\$182,825	\$174,502	\$190,941
Consumer Spending (Thousands)	\$17,905	\$41,760	\$370,357

TOTAL SALES VOLUME

\$5.5B

PROPERTIES SOLD

2,500+

BROKER & BUYER REACH

345K

STATES SOLD IN

40

Click to Meet Team Fortis

30445 Northwestern Highway, Suite 275

Farmington Hills, MI 48334

248.254.3410

fortisnetlease.com

EXCLUSIVELY LISTED BY:

BRYAN BENDER

BENJAMIN SCHULTZ

MANAGING DIRECTOR

SENIOR ADVISOR

D: 248.419.3810

D: 248.254.3409

BBENDER@FORTISNETLEASE.COM

BSCHULTZ@FORTISNETLEASE.COM