

7-ELEVEN

DENVER, CO

CAPITAL PACIFIC

This information has been secured from sources we believe to be reliable but we make no representations or warranties, expressed or implied, as to the accuracy of the information. Buyer must verify the information and bears all risk for any inaccuracies.

7-ELEVEN

4908 N. HAVANA STREET, DENVER, CO 80239

\$4,078,356

PRICE

5.05%

CAP

LEASEABLE SF

3,500 SF

LAND AREA

1.78 AC

LEASE TYPE

NN

LEASE EXPIRATION

12/11/2033

YEAR BUILT

2018

PARKING

14 Spaces

• Rare brand new 15-year NN lease with five 5-year options and 10% rental increases every 5 years

• 6 Gasoline Fueling Stations and 3 Diesel Fueling Stations accommodate the dense industrial area (see aerial)

• Conveniently located 14 miles from Denver International Airport and only 1 mile from I-70: the major thoroughfare between downtown Denver and DIA, with traffic counts exceeding 207,000 VPD

• Located approximately 2 miles from Conservatory Green at Stapleton and Shops at Northfield Stapleton, a master planned community home to thriving residential, retail, and commercial spaces

Investment Highlights

THE OFFERING is a new 7-Eleven located in Denver, CO. The lease features a rare brand new 15-year NN lease with four 5-year options to extend. The lease is backed by the “AA-” credit of 7-Eleven and features 10% rent escalations every 5 years.

THE SUBJECT PROPERTY is strategically located in a dense industrial sector of Denver, surrounded by a variety of tenants which bring complimentary customer traffic to the site. Less than two miles from 7-Eleven are the Shops at Northfield Stapleton and Main St. Shops, a thriving outdoor shopping experience including major big box retailers like Target, Macy’s, Bass Pro Shops, Old Navy, and JCPenney. Within 5-miles from 7-Eleven, there are over 248,000 residents with average household incomes exceeding \$77,000. The subject property is strategically located equidistant from downtown Denver and Denver International Airport, providing numerous competitive advantages in an already thriving economic sub-market.

STAPLETON, CO is a Master Planned Community in northeast Denver located on the site of the former Stapleton International Airport. The airport was redeveloped into a thriving residential community featuring numerous new construction homes, retail, and commercial spaces. Stapleton is one of the largest urban redevelopment projects in the county. There are more than 20,000 residents and counting, 50+ parks, and over 46 miles of trails and open spaces. The community includes nine neighborhoods with various shopping centers and business developments, offering a premier location in close proximity to major hubs.

7-ELEVEN IS THE PREMIER NAME AND LARGEST CHAIN IN THE CONVENIENCE RETAIL INDUSTRY

Contact the team

ZANDY SMITH

zsmith@capitalpacific.com

PH: 415.274.2707

CA DRE# 01734525

IN CONJUNCTION WITH CO LICENSED BROKER:

David Leuthold

Leuthold Commercial Properties

303.871.9000

This information has been secured from sources we believe to be reliable but we make no representations or warranties, expressed or implied, as to the accuracy of the information. Buyer must verify the information and bears all risk for any inaccuracies.

Major Industrial Area

207,000
VPD

Office
DEPOT.

CleanHarbors

macCOURT

ENERGY
MANAGEMENT
CORPORATION

DENVER
INTERNATIONAL
AIRPORT
14 MILES

aramark

MEDICINE MAN
TECHNOLOGIES
ALSTOM

WURTH
BEHR
Public Storage

ESPEC
CardinalHealth
McNICHOLS

HEALTHTRUST
ARIZONA TILE
Compass
Forward Air

Eldon James

Crossville
Studios
ANIXER
Denver Design District

BREAKTHRU
Frontier Fire
aramark
Walmart
E.J. WELCH COMPANY
Shaw FLOORS
URBAN 428
NEW HORIZON ACADEMY
TIRE RACK
FedEx Express

ESSENDANT
Ford
CLARK

Guy's
FLOOR SERVICE INC.

PILOT
FREIGHT SERVICES

SYGMA
a Sysco company

SiteOne
LANDSCAPE SUPPLY
Stronger Together

SPECTRA[™]
CONTRACT FLOORING

Dreyer's

HAVANA STREET

Major Industrial Area

DOWNTOWN DENVER
(10 miles, 20 minutes)

HAVANA STREET

DENVER INTERNATIONAL AIRPORT
14 MILES

Submarket Overview

RETAILERS IN CLOSE PROXIMITY INCLUDE:

- Advance Auto Parts

Arby's

Bass Pro Shops

Big 5 Sporting Goods

Burger King

CVS Pharmacy

Domino's Pizza
- Home Depot

JCPenney

Macy's

McDonald's

Off Broadway

Old Navy

Party City
- PetSmart

Popeye's

Ross Dress for Less

Sam's Club

Starbucks

Target

Walmart Supercenter

This information has been secured from sources we believe to be reliable but we make no representations or warranties, expressed or implied, as to the accuracy of the information. Buyer must verify the information and bears all risk for any inaccuracies.

- KEY**
- 1-MILE
 - 3-MILES
 - 5-MILES

BUSINESS SUMMARY

TOTAL	3-MILES	5-MILES	7-MILES
Businesses	3,306	8,460	21,100
Employees	58,494	136,997	319,443
Residential Population	87,767	248,408	528,918

Income & Expense

PRICE **\$4,078,356**

Price Per Square Foot: **\$1,165.24**

Capitalization Rate: **5.05%**

Total Rentable Area (SF): 3,500

Lot Size (AC): 1.78

STABILIZED INCOME PER SQUARE FOOT

Scheduled Rent \$58.84 \$205,957

Effective Gross Income \$58.84 \$205,957

LESS PER SQUARE FOOT

Taxes NNN \$0.00

Insurance NNN \$0.00

Total Operating Expenses NNN \$0.00

EQUALS NET OPERATING INCOME **\$205,957**

Rent Roll

TENANT INFO		LEASE TERMS		RENT SUMMARY				
TENANT NAME	SQ. FT.			CURRENT RENT	MONTHLY RENT	YEARLY RENT	MONTHLY RENT/FT	YEARLY RENT/FT
7-Eleven	3,500	12/12/18	12/11/23	\$205,957	\$17,163.08	\$205,957	\$4.90	\$58.84
		12/12/23	12/11/28		\$18,879.42	\$226,553	\$5.39	\$64.73
		12/12/28	12/11/33		\$20,767.33	\$249,208	\$5.93	\$71.20
		Option 1	12/12/33	12/11/38	\$22,844.08	\$274,129	\$6.53	\$78.32
		Option 2	12/12/38	12/11/43	\$25,128.50	\$301,542	\$7.18	\$86.15
		Option 3	12/12/43	12/11/48	\$27,641.33	\$331,696	\$7.90	\$94.77
		Option 4	12/12/48	12/11/53	\$30,405.50	\$364,866	\$8.69	\$104.25
		Option 5	12/12/53	12/11/58	\$33,446.08	\$401,353	\$9.56	\$114.67
TOTALS:	3,500			\$205,957	\$17,163.08	\$205,957	\$4.90	\$58.84

Site Plan

sf
3,500
RENTABLE SF

ac
1.78
ACRES

14
SPACES

This site plan is a rendering that has been created based on sources we believe to be reliable. We make no representations or warranties, expressed or implied, as to the accuracy of the information. Buyer must verify the information and bears all risk for any inaccuracies.

Tenant Overview

ABOUT 7-ELEVEN

7 Eleven is the world's #1 convenience store with 2018 total store sales of \$99.7 Billion. 7-Eleven operates, franchises or licenses more than 67,000 stores in 18 countries, including 11,800 in North America. Known for its iconic brands such as Slurpee, Big Bite and Big Gulp, 7-Eleven has expanded into high-quality salads, side dishes, cut fruit and protein boxes, as well as pizza, chicken wings, cheeseburgers and hot chicken sandwiches.

7-Eleven offers customers industry-leading private brand products under the 7-Select brand including healthy options, decadent treats and everyday favorites, at an outstanding value. Customers also count on 7-Eleven for payment services, self-service lockers and other convenient services.

\$99.7B | **2018 REVENUES**

S&P CREDIT RATING | **AA-**

This information has been secured from sources we believe to be reliable but we make no representations or warranties, expressed or implied, as to the accuracy of the information. Buyer must verify the information and bears all risk for any inaccuracies.

Demographics

POPULATION

	3-MILES	5-MILES	7-MILES
2010	69,247	213,999	451,457
2018	87,767	248,408	528,918
2023	95,599	267,587	574,237

2018 HH INCOME

	3-MILES	5-MILES	7-MILES
Average	\$87,690	\$77,802	\$79,804
Median	\$60,247	\$52,610	\$53,834

TOP EMPLOYERS IN DENVER MSA

EMPLOYER	# OF EMPLOYEES
Denver International Airport	35,000
Lockheed Martin	14,000
HealthONE Corporation	11,050
Centura Health	8,310
SCL Health Systems	8,270

This information has been secured from sources we believe to be reliable but we make no representations or warranties, expressed or implied, as to the accuracy of the information. Buyer must verify the information and bears all risk for any inaccuracies.

**THE AVERAGE HOUSEHOLD
INCOME WITHIN A 3-MILE RADIUS
IS OVER \$87K**

STAPLETON, COLORADO

DENVER, CO

STAPLETON is a master planned community with a population of 20,000+ residents, located within Denver, CO. Located less than 20 minutes Northeast of Downtown Denver, the development is on the site of the decommissioned Stapleton International Airport. Stapleton is one of the largest urban redevelopment projects in the county. Stapleton contains nine thriving residential neighborhoods, nine schools, 50 parks, several shopping locations and business districts.

704,621+

**DENVER
POPULATION
(ESTIMATED)**

This information has been secured from sources we believe to be reliable but we make no representations or warranties, expressed or implied, as to the accuracy of the information. Buyer must verify the information and bears all risk for any inaccuracies.

DENVER is the capital and most populous city in Colorado with a population exceeding 700,000 residents. The Denver MSA had a gross domestic product of \$214 billion in 2017, making it the 18th largest metropolitan area economy in the United States. The city's relatively central location makes it a natural location as a distribution hub for the American west, while also supporting a number of growing industries in technology, telecommunications, and energy.

EMPLOYMENT IN DENVER had an increase of 2.5% between February 2017 and 2018, which is an additional 40,800 jobs. The unemployment rate in the Denver MSA is at 3.0%, lower than the U.S. average of 3.7%.

Denver MSA

GENERAL STATS

1ST LARGEST CITY IN COLORADO

5TH LARGEST MSA IN THE U.S.

#4 BEST PLACES FOR BUSINESS AND CAREERS BY FORBES

#1 MOST HIGHLY EDUCATED CITY WITH THE HIGHEST PERCENTAGE OF GRADUATES

#3 BEST PLACE TO LIVE IN 2018 BY U.S. NEWS & WORLD REPORT

1.74 MILLION JOBS IN THE METRO

3% UNEMPLOYMENT RATE IN METRO

DENVER MSA

DENVER MSA - Denver, known as the Mile High City, rests on the eastern edge of the Rocky Mountains at 5,280 feet in elevation. The Denver MSA is home to 10 Fortune 500 company headquarters, including DaVita, DISH Network, Western Union, Ball Corporation, Arrow Electronics, Molson Coors Brewery, Qurate Retail, DCP Midstream, Liberty Media, and Newmont Mining.

The city is home to many nationally recognized museums, the second largest performing arts center in the nation, and three downtown stadiums hosting the city's football, baseball, basketball, and hockey teams. Denver has gained a reputation as being a very active, outdoor oriented city because of its proximity to the mountains and generally sunny weather. Denver was ranked the #3 Best Place to Live in 2018 by U.S. News & World Report, and #4 on Forbes 2018 List of Best Places for Business and Careers.

We'd love to hear from you.

ZANDY SMITH

zsmith@capitalpacific.com

PH: 415.274.2707

CA DRE# 01734525

IN CONJUNCTION WITH CO LICENSED BROKER:

David Leuthold

Leuthold Commercial Properties

303.871.9000

CAPITAL PACIFIC COLLABORATES.
CLICK [HERE](#) TO MEET OUR
SAN FRANCISCO TEAM:

JOE CACCAMO

DAVE LUCAS

CHRIS KOSTANECKI

JOHN ANDREINI

RICK SANNER

ZEB RIPPLE

ZANDY SMITH

JUSTIN STARK

CHRIS PETERS

JACK NAVARRA

JUSTIN SHARP

This information has been secured from sources we believe to be reliable but we make no representations or warranties, expressed or implied, as to the accuracy of the information. Buyer must verify the information and bears all risk for any inaccuracies.

CAPITAL PACIFIC
TOGETHER | OUTPERFORMING

SFO.

PDX.

SEA.

CAPITALPACIFIC.COM

Copyright © 2019 Capital Pacific Partners

CAPITAL PACIFIC