

WENDY'S

15-Year Sale-Leaseback

Subject Property

OFFERING MEMORANDUM

685 N. Delsea Drive, Glassboro, NJ 08028

Confidentiality and Disclaimer

Marcus & Millichap hereby advises all prospective purchasers of Net Leased property as follows:

The information contained in this Marketing Brochure has been obtained from sources we believe to be reliable. However, Marcus & Millichap has not and will not verify any of this information, nor has Marcus & Millichap conducted any investigation regarding these matters. Marcus & Millichap makes no guarantee, warranty or representation whatsoever about the accuracy or completeness of any information provided.

As the Buyer of a net leased property, it is the Buyer's responsibility to independently confirm the accuracy and completeness of all material information before completing any purchase. This Marketing Brochure is not a substitute for your thorough due diligence investigation of this investment opportunity. Marcus & Millichap expressly denies any obligation to conduct a due diligence examination of this Property for Buyer.

Any projections, opinions, assumptions or estimates used in this Marketing Brochure are for example only and do not represent the current or future performance of this property. The value of a net leased property to you depends on factors that should be evaluated by you and your tax, financial and legal advisors.

Buyer and Buyer's tax, financial, legal, and construction advisors should conduct a careful, independent investigation of any net leased property to determine to your satisfaction with the suitability of the property for your needs.

Like all real estate investments, this investment carries significant risks. Buyer and Buyer's legal and financial advisors must request and carefully review all legal and financial documents related to the property and tenant. While the tenant's past performance at this or other locations is an important consideration, it is not a guarantee of future success. Similarly, the lease rate for some

properties, including newly-constructed facilities or newly-acquired locations, may be set based on a tenant's projected sales with little or no record of actual performance, or comparable rents for the area. Returns are not guaranteed; the tenant and any guarantors may fail to pay the lease rent or property taxes, or may fail to comply with other material terms of the lease; cash flow may be interrupted in part or in whole due to market, economic, environmental or other conditions. Regardless of tenant history and lease guarantees, Buyer is responsible for conducting his/her own investigation of all matters affecting the intrinsic value of the property and the value of any long-term lease, including the likelihood of locating a replacement tenant if the current tenant should default or abandon the property, and the lease terms that Buyer may be able to negotiate with a potential replacement tenant considering the location of the property, and Buyer's legal ability to make alternate use of the property.

By accepting this Marketing Brochure you agree to release Marcus & Millichap Real Estate Investment Services and hold it harmless from any kind of claim, cost, expense, or liability arising out of your investigation and/or purchase of this net leased property.

CONFIDENTIALITY AND DISCLAIMER

The information contained in the following Marketing Brochure is proprietary and strictly confidential. It is intended to be reviewed only by the party receiving it from Marcus & Millichap and should not be made available to any other person or entity without the written consent of Marcus & Millichap. This Marketing Brochure has been prepared to provide summary, unverified information to prospective purchasers, and to establish only a preliminary level of interest in the subject property. The information contained herein is not a substitute for a thorough due diligence investigation. Marcus & Millichap has not made any investigation, and makes no warranty or representation, with respect to the

income or expenses for the subject property, the future projected financial performance of the property, the size and square footage of the property and improvements, the presence or absence of contaminating substances, PCB's or asbestos, the compliance with State and Federal regulations, the physical condition of the improvements thereon, or the financial condition or business prospects of any tenant, or any tenant's plans or intentions to continue its occupancy of the subject property. The information contained in this Marketing Brochure has been obtained from sources we believe to be reliable; however, Marcus & Millichap has not verified, and will not verify, any of the information contained herein, nor has Marcus & Millichap conducted any investigation regarding these matters and makes no warranty or representation whatsoever regarding the accuracy or completeness of the information provided. All potential buyers must take appropriate measures to verify all of the information set forth herein.

NON-ENDORSEMENT NOTICE

Marcus & Millichap Real Estate Investment Services, Inc. ("M&M") is not affiliated with, sponsored by, or endorsed by any commercial tenant or lessee identified in this marketing package. The presence of any corporation's logo or name is not intended to indicate or imply affiliation with, or sponsorship or endorsement by, said corporation of M&M, its affiliates or subsidiaries, or any agent, product, service, or commercial listing of M&M, and is solely included for the purpose of providing tenant lessee information about this listing to prospective customers.

ALL PROPERTY SHOWINGS ARE BY APPOINTMENT ONLY. PLEASE CONSULT YOUR MARCUS & MILLICHAP AGENT FOR MORE DETAILS.

Table of Contents

Investment Summary	4
Investment Highlights	5
Financial Analysis	6
Concept/Tenant Overview	7-8
Surrounding Area	9
Location Overview	10
Property Photos	11-12
Surrounding Area Photos	13
Regional Map	14
Demographics / Market Overview	15-16

INVESTMENT SUMMARY

Marcus & Millichap is pleased to present the exclusive listing for a Wendy's located at 685 North Delsea Drive, Glassboro, NJ 08028. The property consists of approximately 3,000 square feet of building space and is situated on roughly 1.38 acres of land. The Wendy's will be subject to a 15-year absolute triple net (NNN) sale-leaseback, which will commence upon the close of escrow. The lease will be subject to 1.50% rental increases annually, which will continue through the eight, five-year tenant renewal option periods.

This Wendy's property is located at 685 N. Delsea Drive in Glassboro, New Jersey. The property is well-positioned in a dense retail corridor consisting of shopping centers, national tenants, hospitals, and academic institutions. Major national tenants in the area include: Walgreens, Kmart, McDonald's, Burger King, Popeye's, Little Caesar's, Advanced Auto Parts, Dollar Tree and many others. Hospitals in the nearby area include Jefferson Washington Township Hospital and Jefferson Cherry Hill Hospital. The hospitals have a combined bed count of 399 beds. The subject property is located less than one mile from Rowan University, which has a total enrollment exceeding 14,000 students. Other academic institutions within a five-mile radius include Thomas E Bowe School, Glassboro High School, J. Harvey Rodgers School, which have a combined enrollment exceeding 1,300 students. The subject property is positioned on N. Delsea Drive, which experiences average daily traffic counts of 20,659 vehicles. N Delsea Drive intersects with Mullica Hill Road, which brings an additional 17,704 vehicles to the immediate area per day. There are over 49,170 individuals residing within a three-mile radius of the subject property and over 101,000 individuals within a five-mile radius.

The Wendy's Company is the World's Third Largest Quick-Service Hamburger Company. The Wendy's chain offers made-to-order burgers and fries as well as such alternative menu items as baked potatoes, chili, and salads. The chain is known for its square hamburgers, sea salt fries and the Frosty, a form of soft serve ice cream mixed with frozen starches. As of July 2, 2017, the Wendy's restaurant system was comprised of 6,564 restaurants, of which 331 were owned and operated by the Company. Wendy's operates in 30 countries and U.S. territories. The Briad Group®, headquartered in Livingston, NJ, is one of the fastest growing hospitality companies in the United States. Currently, Briad owns and operates 114 Wendy's Old Fashioned Hamburger restaurants, 55 TGI Friday's restaurants, 16 Zinburger Wine & Burger Bars, and is in the process of developing hotels in New York, New Jersey and Connecticut that will deliver over 1,200 rooms under the Marriott and Hilton Brands.

Investment Highlights

Optimal Lease Structure

- ✓ 15-Year Absolute Triple Net (NNN) Sale-Leaseback; Passive Investment Offering a Long-Term Security of Cash Flow
- ✓ Attractive Rental Increases of 1.50% Annually
- ✓ Tenant Renewal Options: Eight (8) Periods of Five (5) Years, Each Bringing the Potential Lease Term to 55 Years

Compelling Location Fundamentals

- ✓ Strong Traffic Counts | N. Delsea Drive and Mullica Hill Road | 26,659 and 17,704 Vehicles Respectively Per Day
- ✓ Strong Demographics | Over 101,000 Individuals Within a Five-Mile Radius
- ✓ Compelling Location Fundamentals | Rowan University within One Mile of Subject Property | Total Enrollment Exceeding 14,000 Students
- ✓ Strong Real Estate Fundamentals | Located 24 Miles from Philadelphia and 35 Miles from Wilmington
- ✓ Nationally Growing Brand; Expansion into Key Markets
- ✓ Positioned In Dense Retail Corridor

Strong Brand, Exceptional Operator

- ✓ The Wendy's Company is the World's Third Largest Quick-Service Hamburger Company
- ✓ The Wendy's System Includes More Than 6,500 Franchise and Company Restaurants in the U.S. and 29 Other Countries and U.S. Territories World Wide.
- ✓ The Briad Group® is One of the Fastest Growing Hospitality Companies in the United States
- ✓ Briad Currently Owns and Operates 114 Wendy's Old Fashioned Hamburger Restaurants, 55 TGI Friday's Restaurant, an East Coast Concentration of Marriott and Hilton Hotels, an Outdoor Lifestyle Shopping Center and Their Latest Restaurant Concept - Zinburger Wine and Burger Bar.

Financial Analysis

PRICE: \$3,809,524 | CAP: 5.25% | RENT: \$200,000

PROPERTY DESCRIPTION	
Property	Wendy's
Property Address	685 North Delsea Drive
City, State, ZIP	Glassboro, NJ 08028
Building Size	3,000
Lot Size	+/- 1.38 Acres
Type of Ownership	Fee Simple
Year Opened	1998

THE OFFERING	
Purchase Price	\$3,809,524
CAP Rate	5.25%
Annual Rent	\$200,000

LEASE SUMMARY	
Property Type	Net-Leased Quick Service Restaurant
Tenant / Guarantor	Briad Wenco, LLC (100+ Units)
Original Lease Term	15 Years
Lease Commencement	Close of Escrow
Lease Expiration	15 Years From Close of Escrow
Lease Term Remaining	15 Years
Lease Type	Absolute Triple Net (NNN)
Roof & Structure	Tenant Responsible
Rental Increases	1.50% Annually
Options to Renew	Eight, Five-Year Options

RENT SCHEDULE			
Lease Year(s)	Annual Rent	Monthly Rent	Rent Escalation (%)
Year 1	\$200,000	\$16,667	-
Year 2	\$203,000	\$16,917	1.50%
Year 3	\$206,045	\$17,170	1.50%
Year 4	\$209,136	\$17,428	1.50%
Year 5	\$212,273	\$17,689	1.50%
Year 6	\$215,457	\$17,955	1.50%
Year 7	\$218,689	\$18,224	1.50%
Year 8	\$221,969	\$18,497	1.50%
Year 9	\$225,299	\$18,775	1.50%
Year 10	\$228,678	\$19,056	1.50%
Year 11	\$232,108	\$19,342	1.50%
Year 12	\$235,590	\$19,632	1.50%
Year 13	\$239,124	\$19,927	1.50%
Year 14	\$242,710	\$20,226	1.50%
Year 15	\$246,351	\$20,529	1.50%
Option 1			
Year 16	\$250,046	\$20,837	1.50%
Year 17	\$253,797	\$21,150	1.50%
Year 18	\$257,604	\$21,467	1.50%
Year 19	\$261,468	\$21,789	1.50%
Year 20	\$265,390	\$22,116	1.50%
Option 2			
Year 21	\$269,371	\$22,448	1.50%
Year 22	\$273,412	\$22,784	1.50%
Year 23	\$277,513	\$23,126	1.50%
Year 24	\$281,675	\$23,473	1.50%
Year 25	\$285,901	\$23,825	1.50%

Tenant Overview

About Wendy's

Wendy's is an American international fast food chain restaurant founded by Dave Thomas on November 15, 1969, in Columbus, Ohio. The company moved its headquarters to Dublin, Ohio on January 29, 2006. As of 2016, Wendy's is the world's number three hamburger chain in terms of locations (behind McDonald's and Burger King), with more than 6,500 of its Wendy's Old Fashioned Hamburger eateries in the US and about 29 other countries.

The Wendy's chain offers made-to-order burgers and fries as well as such alternative menu items as baked potatoes, chili, and salads. The chain is known for its square hamburgers, sea salt fries and the Frosty, a form of soft serve ice cream mixed with frozen starches. As of July 2, 2017, the Wendy's restaurant system was comprised of 6,564 restaurants, of which 331 were owned and operated by the Company. Wendy's operates in 30 countries and U.S. territories. In fiscal year 2016, the firm had \$1.4 billion (USD) in company revenue.

About the Tenant: Briad Wenco, LLC

Briad Wenco, LLC is a wholly owned subsidiary of The Briad Group®. The Briad Group® is a multi-unit, multi-state, owner, developer and operator of fast-food restaurants, casual dining restaurants, limited service hotels and a lifestyle shopping center. When The Briad Group's quick-service division decided to become a franchisee of Wendy's® International Inc. in 1994, it immediately netted extremely successful results. They now own and operate 114 Wendy's® restaurants, 55 TGI Friday's, and 16 Zinburger Wine & Burger Bars. All of Briad's Wendy's® are equipped with state-of-the-art technology to better serve customers, and Briad is actively committed to staff development and employee growth.

Tenant Overview

THE BRIAD GROUP

From Hamburger to hotels, the Briad Group is rapidly expanding to serve many hospitality needs. The Briad Group started in 1994, as a single ice cream parlor in New Jersey, but they now own and operate 114 Wendy's, 55 TGI Friday's, 16 Zinburger Wine & Burger Bars, and are currently developing hotels in New York, New Jersey, and Connecticut that will deliver 1,200 rooms under the Marriott and Hilton Brands.

TGI Fridays

Celebrated as one of the first American casual-dining chains, TGI Fridays launched in New York City in 1965. Today, TGI Fridays has been delivering great experiences, food and beverages for almost 50 years, with over 900 locations in more than 60 countries. Friday's restaurants tout a long history of innovation, and are credited with coining 'happy hour,' inventing the Long Island Iced Tea and Loaded Potato Skins, and popularizing frozen and ice cream drinks.

Zinburger

Energetic, modern, upbeat, fun and most importantly delicious, Zinburger offers a mouthwatering selection of gourmet burgers, salads and sides, decadent shakes and deserts, and a carefully crafted selection of wine. Zinburger made its New Jersey debut in December 2010.

The Promenade Shops

The Briad Group opened The Promenade Shops at Clifton in 2008. It consists of multiple buildings located on 12 acres of land on Route 3 in Clifton, New Jersey. It is now 100% leased and has become an icon in the community, with 160,000 square feet of commercial space for specialty retail and restaurants.

Hotel Division

The Briad Group is proud to be a licensed franchisee for Marriott and Hilton branded hotels. Since obtaining franchise rights, Briad has developed more than one billion in real estate, focusing on limited-service hotels, including the Courtyard, Residence Inn, Springhill Suites, Hilton Garden Inn and Homewood Suites brands. During the past decade, Briad has developed, operated and managed more than a dozen properties, and is currently undergoing explosive growth with more than 4,000 rooms expected in New York, New Jersey and Connecticut.

Marriott

Marriott is a leading worldwide hospitality company that operates and franchises the broadest portfolio of lodging brands in the world, operating in 78 countries with more than 3,800 lodging properties. Marriott is deeply committed to service consistency, and strives to maintain the unqualified integrity of their many brands.

Hilton Worldwide

Hilton Worldwide has over 4,000 hotels internationally. Each franchise is back by the power of Hilton's award-winning Hilton HHonors guest reward program, its worldwide reservations network, and an unwavering commitment to technology, innovation and quality.

Surrounding Area

Property Address: 685 N. Delsea Drive – Glassboro, New Jersey

Wendy's

Location Overview

Property Address: 685 N. Delsea Drive – Glassboro, New Jersey

This Wendy's property is located at 685 N. Delsea Drive in Glassboro, New Jersey. The property is well-positioned in a dense retail corridor consisting of shopping centers, national tenants, hospitals, and academic institutions. Major national tenants in the area include: Walgreens, Kmart, McDonald's, Burger King, Popeye's, Little Caesar's, Advanced Auto Parts, Dollar Tree and many others. Hospitals in the nearby area include Jefferson Washington Township Hospital and Jefferson Cherry Hill Hospital. The hospitals have a combined bed count of 399 beds. The subject property is located less than one mile from Rowan University, which has a total enrollment exceeding 14,000 students. Other academic institutions within a five-mile radius include Thomas E Bowe School, Glassboro High School, J. Harvey Rodgers School, which have a combined enrollment exceeding 1,300 students.

The subject property is positioned on N. Delsea Drive, which experiences average daily traffic counts of 20,659 vehicles. N Delsea Drive intersects with Mullica Hill Road, which brings an additional 17,704 vehicles to the immediate area per day. There are over 49,170 individuals residing within a three-mile radius of the subject property and over 101,000 individuals within a five-mile radius.

Glassboro is a borough in Gloucester County. The town is located 24 miles south of Philadelphia, Pennsylvania and 35 miles east of Wilmington, Delaware. Glassboro was established in 1779 upon a rich history of glass manufacturing and it acquired the nickname "Glass Works in the Woods." The revitalized downtown area of Glassboro showcases the town's innovative and progressive community. Glassboro invests in continuous improvements and is currently developing a new street to link Rowan University's campus to the busy downtown area. Philadelphia International Airport is approximately twenty four miles from Glassboro and experienced a total passenger count exceeding 29,000,000 passengers in 2017.

Property Photo

Wendy's

Subject Property

Property Photo

Wendy's

Subject Property

Surrounding Area Photos

Wendy's

Regional Map

Wendy's

Property Address: 685 N. Delsea Drive – Glassboro, New Jersey

Demographics

Property Address: 685 N. Delsea Drive – Glassboro, New Jersey

POPULATION

POPULATION

	1 Mile	3 Miles	5 Miles
2022 Projection	12,061	49,716	104,091
2017 Estimate	12,210	49,174	101,378
2010 Census	12,149	48,535	99,764
2000 Census	13,384	49,357	95,320

INCOME

	1 Mile	3 Miles	5 Miles
Average	\$96,861	\$101,020	\$110,356
Median	\$80,691	\$82,060	\$89,067
Per Capita	\$31,679	\$36,362	\$38,809

HOUSEHOLDS

	1 Mile	3 Miles	5 Miles
2022 Projection	3,706	17,723	36,565
2017 Estimate	3,737	17,333	35,293
2010 Census	3,721	17,048	34,585
2000 Census	3,922	16,521	31,891

HOUSING

	1 Mile	3 Miles	5 Miles
2017	\$215,455	\$220,206	\$235,341

EMPLOYMENT

	1 Mile	3 Miles	5 Miles
2017 Daytime Population	22,187	50,299	95,361
2017 Unemployment	12.35%	7.81%	6.21%
2017 Median Time Traveled	30 Mins	32 Mins	33 Mins

RACE & ETHNICITY

	1 Mile	3 Miles	5 Miles
White	83.40%	80.82%	82.76%
Native American	0.04%	0.03%	0.03%
African American	8.71%	10.98%	9.68%
Asian/Pacific Islander	3.50%	3.20%	3.31%

Market Overview

City: Glassboro | County: Gloucester | State: New Jersey

Philadelphia, PA

Philadelphia is the largest city in the Commonwealth of Pennsylvania and the sixth-most populous city in the United States. Philadelphia is the economic and cultural anchor of the Delaware Valley, located along the lower Delaware and Schuylkill Rivers, within the Northeast megalopolis. The Philadelphia area's many universities and colleges make it a top study destination, as the city has evolved into an educational and economic hub. Philadelphia is the birthplace of the United States Marine Corps, and is also the home of many firsts, including the first library (1731), hospital (1751), medical school (1765), national capital (1774), stock exchange (1790), zoo (1874), and business school (1881). Philadelphia is the center of economic activity in Pennsylvania with the headquarters of five Fortune 1000 companies located within city limits. Philadelphia's economic sectors include financial services, health care, biotechnology, information technology, manufacturing, oil refining, food processing, and tourism. Financial activities account for the largest economic sector of the metropolitan area, which is also one of the largest health education and research centers in the United States. Philadelphia's history attracts many tourists, with the Independence National Historical Park (which includes the Liberty Bell, Independence Hall, and other historic sites) receiving over 5 million visitors annually.

Major Employers

Employer	Estimated # of Employees
KENNEDY HEALTH SYSTEM	4,000
Rowan University/Rutgers-Camden	2,000
Rowan University	1,913
Washington Township Bd Educatn	1,600
Walmart	700
Washington Township Division	495
Gloucester Cnty Spcl Svcs Schl	456
Kee Action Sports Holdings Inc	386
Kennedy Health System Inc	350
Target	327
The Rascal Company	310
Lowe's	308

Marcus & Millichap

EXCLUSIVE NET LEASE OFFERING

NJ Broker of Record:
Brian Hosey
Marcus & Millichap
250 Pehle Avenue, Suite 501 Building One
Saddle Brook, NJ 07663
Tel: 201-742-6100
Fax: 201-742-6110
License: 1434917