

WENDY'S

15-Year Sale-Leaseback

Subject Property

OFFERING MEMORANDUM

7321 North Crescent Boulevard, Pennsauken, NJ 08110

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
Surrounding Area Photos	12
Regional Map	13
Demographics / Market Overview	14-15

Subject Property

Marcus & Millichap is pleased to present the exclusive listing for a Wendy's located at 7321 North Crescent Blvd, Pennsauken, New Jersey. The property consists of 2,900 square feet of building space and is situated on roughly 1.07 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.

The subject property is strategically positioned in an extremely dense retail corridor benefiting from its proximity to major national tenants. Major national tenants include: Burger King, Wawa, Dunkin Donuts, Family Dollar, as well as many others. Located within a five-mile radius of this Wendy's are two of many strong academic institutions. Pennsauken High School and Fine Elementary School have a combined total enrollment exceeding 1,700 students. Located less than four miles away from this subject property are two general medical and surgical facilities. Philadelphia International Airport is less than a 20-minute drive from the subject property and serves an average of 30 million passengers annually. The subject property is positioned on North Crescent Boulevard, which experiences average daily traffic counts of 56,488 vehicles. Intersecting with North Crescent Boulevard is NJ-90, which brings an additional 38,625 vehicles to the area. There are approximately 104,353 residents within a three-mile radius and 491,408 residents 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) Lease; 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 | North Crescent Boulevard and NJ-90 | 56,488 and 38,625 Vehicles Respectively
- ✓ Dense Retail Corridor | Surrounded by Rite Aid, Gulf Gas, TD Bank, Family Dollar, 7-Eleven, Burger King, Wawa as Well as Others.
- ✓ Strong Demographics | 491,408 Residents Within a Five-Mile Radius of Subject Property
- ✓ Compelling Location Fundamentals | Located Near Rutgers University and Temple University
- ✓ Affluent Educational Presence | Rutgers University, Temple University and Maple High School | Combined Total Enrollment: 107,987 Students | Located Within a Ten-Mile Radius of Subject Property
- ✓ Philadelphia International Airport | 30 Million Passengers Annually | Less than a 30-Minute Drive from Subject Property

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 16 Zinburger Wine and Burger Bars.

Financial Analysis

PRICE: \$3,142,857 | CAP: 5.25% | RENT: \$165,000

PROPERTY DESCRIPTION	
Property	Wendy's
Property Address	7321 North Crescent Blvd
City, State, ZIP	Pennsauken, NJ 08110
Building Size	2,900
Lot Size	+/- 1.07 Acres
Type of Ownership	Fee Simple
Year Opened	2005

THE OFFERING	
Purchase Price	\$3,142,857
CAP Rate	5.25%
Annual Rent	\$165,000

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	\$165,000	\$13,750	-
Year 2	\$167,475	\$13,956	1.50%
Year 3	\$169,987	\$14,166	1.50%
Year 4	\$172,537	\$14,378	1.50%
Year 5	\$175,125	\$14,594	1.50%
Year 6	\$177,752	\$14,813	1.50%
Year 7	\$180,418	\$15,035	1.50%
Year 8	\$183,124	\$15,260	1.50%
Year 9	\$185,871	\$15,489	1.50%
Year 10	\$188,659	\$15,722	1.50%
Year 11	\$191,489	\$15,957	1.50%
Year 12	\$194,362	\$16,197	1.50%
Year 13	\$197,277	\$16,440	1.50%
Year 14	\$200,236	\$16,686	1.50%
Year 15	\$203,240	\$16,937	1.50%
Option 1			
Year 16	\$206,288	\$17,191	1.50%
Year 17	\$209,383	\$17,449	1.50%
Year 18	\$212,523	\$17,710	1.50%
Year 19	\$215,711	\$17,976	1.50%
Year 20	\$218,947	\$18,246	1.50%
Option 2			
Year 21	\$222,231	\$18,519	1.50%
Year 22	\$225,565	\$18,797	1.50%
Year 23	\$228,948	\$19,079	1.50%
Year 24	\$232,382	\$19,365	1.50%
Year 25	\$235,868	\$19,656	1.50%

Tenant Overview

Wendy's

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: 7321 N. Crescent Blvd, Pennsauken, NJ

Wendy's

Location Overview

Property Address: 7321 North Crescent Boulevard, Pennsauken, NJ 08110

The subject property is strategically positioned in an extremely dense retail corridor benefiting from its proximity to major national tenants. Major national tenants include: Burger King, Wawa, Dunkin Donuts, Family Dollar, as well as many others. Located within a five-mile radius of this Wendy's are two of many strong academic institutions. Pennsauken High School and Fine Elementary School have a combined total enrollment exceeding 1,700 students. Located less than four miles away from this subject property are two general medical and surgical facilities. Jefferson Chery Hill Hospital and Our Lady of Lourdes Medical Center have a combined bed count of 497 beds. Philadelphia International Airport is less than a 20-minute drive from the subject property and serves an average of 30 million passengers annually. This airport is home to 16 popular airlines such as: American Airlines, Delta, Iceland Air, JetBlue, Southwest, United as well as others.

The subject property is positioned on North Crescent Boulevard, which experiences average daily traffic counts of 56,488 vehicles. Intersecting with North Crescent Boulevard is NJ-90, which brings an additional 38,625 vehicles to the area. There are approximately 104,353 residents within a three-mile radius and 491,408 residents within a five-mile radius.

Pennsauken is a town in Camden County, New Jersey and a suburb of Philadelphia. The city sits in between both Philadelphia and Trenton along the Delaware River. Pennsauken is a town of 35,000 that offers many amenities that larger towns do not provide. The township has an active youth athletic association, great schools, and wonderful recreation opportunities including golf, hockey, crewing and more. Pennsauken is one of the premiere locations for business and residents alike in the Delaware Valley due to its accessibility to area bridges and highways. Pennsauken is also home to a large industrial park that includes a Pepsi bottling plant and J & J Snack Foods. The Pennsauken Public Schools serve public school students in pre-kindergarten through twelfth grade. The town is only a ten to fifteen minute drive from downtown Philadelphia

Property Photo

Wendy's

Subject Property

Surrounding Area Photos

Wendy's

Regional Map

Wendy's

Property Address: 7321 North Crescent Boulevard, Pennsauken, NJ 08110

Demographics

Property Address: 7321 North Crescent Boulevard, Pennsauken, NJ 08110

Wendy's

POPULATION

POPULATION

	1 Mile	3 Miles	5 Miles
2022 Projection	11,573	104,465	489,557
2017 Estimate	11,548	104,353	491,408
2010 Census	11,649	104,286	482,581
2000 Census	11,428	100,586	469,381

INCOME

Average	\$85,104	\$75,652	\$65,438
Median	\$69,932	\$58,429	\$45,440
Per Capita	\$30,078	\$26,892	\$23,779

HOUSEHOLDS

2022 Projection	4,155	37,633	177,871
2017 Estimate	4,081	36,971	176,252
2010 Census	4,120	36,959	174,025
2000 Census	3,968	35,277	170,170

HOUSING

2017	\$181,043	\$175,423	\$151,965
------	-----------	-----------	-----------

EMPLOYMENT

2017 Daytime Population	17,235	99,043	432,130
2017 Unemployment	4.10%	5.92%	7.55%
2017 Median Time Traveled	27 Mins	27 Mins	31 Mins

RACE & ETHNICITY

White	54.74%	55.52%	53.67%
Native American	0.02%	0.06%	0.06%
African American	21.37%	17.67%	21.34%
Asian/Pacific Islander	6.10%	6.51%	4.82%

Market Overview

City: Pennsauken | County: Camden | State: New Jersey

Pennsauken NJ

Pennsauken is a town in Camden County, New Jersey and a suburb of Philadelphia. The city sits in between both Philadelphia and Trenton along the Delaware River. Pennsauken is a town of 35,000 that offers many amenities that larger towns do not provide. The township has an active youth athletic association, great schools, and wonderful recreation opportunities including golf, hockey, crewing and more. Pennsauken is one of the premiere locations for business and residents alike in the Delaware Valley due to its accessibility to area bridges and highways. Nearby Camden and Cherry Hill, New Jersey serve as the headquarters for several large companies including Pinnacle Foods, Subaru of America, TD Bank, N.A., and Campbell Soup Company. Camden is also home to a campus of Rutgers University, providing an educated workforce to the area. Pennsauken is also home to a large industrial park that includes a Pepsi bottling plant and J & J Snack Foods. The Pennsauken Public Schools serve public school students in pre-kindergarten through twelfth grade. The town is only a ten to fifteen minute drive from downtown Philadelphia.

Major Employers

Employer	Estimated # of Employees
Government of United States	15,000
Fire Dept	14,737
On Time Staffing LLC	10,000
Protocall	5,033
Cooper Health Care	4,500
THOMAS JEFFERSON UNIVERSITY HO	4,000
COOPER UNIVERSITY HOSPITAL	3,006
Pediatric Critical Care Assoc	3,000
Fire Dept- Prevention	2,800
Fire Dept- Commissioner	2,500
Philadelphia Fire Department	2,500
Fire Department	2,346

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