

OUTBACK **STEAKHOUSE**

11600 RESEARCH BLVD AUSTIN, TX

TABLE OF CONTENTS

01

PROPERTY OVERVIEW 02

LEASE DETAILS 03

TENANT OVERVIEW

04

LOCATION OVERVIEW 05

CONTACT INFORMATION

PROPERTY DETAILS

Address	11600 Research Blvd Austin, TX 78759
Year Built	1994
Rentable Area (SF)	6,176
Acreage	2.12

OFFERING SUMMARY

Purchase Price	\$3,758,880
Cap Rate	5.25%
NOI	\$197,341

NATIONAL CREDIT TENANT

Outback Steakhouse is backed by parent company Bloomin' Brands, Inc. Bloomin' Brands has a Moody's Ba2 credit rating, earns more than \$4 billion annually, and has 93,000 employees worldwide. Bloomin' Brand's has a quarterly earnings growth rate of 8.60% year over year.

RENT GROWTH & STORE PERFORMANCE

The lease to Outback Steakhouse has above average store performance, reflected by a strong rent/sales ratio of 6%. As a result, Outback Steakhouse has established a strong position in the submarket's casual dining sector. The rent grows by 1% annually, growing the yield an investor would expect to receive over time.

TENANT COMMITMENT & TERM

Outback Steakhouse, which has been operating at this location since 1994, recently signed a new 15 year lease, demonstrating commitment by a premier casual dining operator to this location.

PASSIVE TRIPLE NET LEASE

The property operates under a triple net lease structure, with Outback Steakhouse reimbursing the landlord all operating expenses, taxes, and insurance.

This lease features zero landlord responsibilities, reflective of the most passive net lease investment type.

AFFLUENT AND GROWING TRADE AREA

Located in Austin, TX, an infill, high density location at the heart of the Austin MSA, which is easily accessible from the 183 Highway. The Research Blvd-Duval Rd intersection experiences over 160,000 vehicles per day. Austin is one of the fastest growing and most prosperous cities in the country, with nearly 100,000 residents and household incomes exceeding \$106,000 within 3 miles of the property.

LEASE ABSTRACT

Address 11600 Research Blvd, Austin, TX

Tenant Outback Steakhouse

Rentable Area (SF) 6,176

Rent Commencement September 15, 2016

Current Lease Term September 15, 2016 - September 30, 2031

Option Periods 4, 5-Year Options

Annual Rent* \$197,341

Rent Increases 1% Annually

Lease Structure NNN

Landlord Responsibilities None

Utilities Tenant Responsibility

Taxes Tenant Responsibility

Insurance Property and Commercial General Liability

ROFR Thirty (30) Days

RENT SCHEDULE

Option 1 (5 Years)\$220,1671% AnnuallyOption 2 (5 Years)FMV1% AnnuallyOption 3 (5 Years)1% Increase from Prior Year1% AnnuallyOption 4 (5 Years)1% Increase from Prior Year1% Annually			
Option 1 (5 Years)\$220,1671% AnnuallyOption 2 (5 Years)FMV1% AnnuallyOption 3 (5 Years)1% Increase from Prior Year1% AnnuallyOption 4 (5 Years)1% Increase from Prior Year1% Annually	Lease Year	Rent	Increase
Option 2 (5 Years)FMV1% AnnuallyOption 3 (5 Years)1% Increase from Prior Year1% AnnuallyOption 4 (5 Years)1% Increase from Prior Year1% Annually	Current*	\$197,341	1% Annually
Option 3 (5 Years) 1% Increase from Prior Year 1% Annually Option 4 (5 Years) 1% Increase from Prior Year 1% Annually	Option 1 (5 Years)	\$220,167	1% Annually
Option 3 (5 Years) Prior Year 1% Annually Option 4 (5 Years) 1% Increase from Prior Year 1% Annually	Option 2 (5 Years)	FMV	1% Annually
Option 4 (5 Years) Prior Year 1% Annually	Option 3 (5 Years)		1% Annually
	Option 4 (5 Years)		1% Annually
*As of 10-01-20	*As of 10-01-20		

- Revenue: \$2.5B, TTM as of June 30, 2019
- Business Insider: 20 Best Chain Restaurants in the US
- Fox News: Top 5 Best Chain Steakhouses in America

Outback Steakhouse is a casual steakhouse restaurant focused on steaks, signature flavors, and Australian-themed decor. Outback Steakhouse specializes in seasoned and seared or wood-fire grilled steaks but also offers chops, chicken, seafood, pasta, salads, and seasonal specials. Outback Steakhouse distinguishes itself from other traditional dining establishments primarily through its unique recipes and Australian theme. For example, the marinade blend used for their steaks has over 17 different spices. Outback also has regional menu variation, with crawfish and sweet potatoes in the South, lobster in the East, and Alaskan King Orab in the West.

Outback Steakhouse has over 1,000 locations in 23 countries throughout North and South America, Asia, and Australia. It is owned and operated by Bloomin' Brands.

- S&P 600 and Russell 2000 component
- Annual Quarterly Earnings Growth: 8.60%
- Revenue: \$4.13 billion, TTM as of June 30th 2019
- Gross Profit: \$667.41 million, TTM as of June 30th, 2019

Bloomin' Brands operates four restaurant concepts through its 1,467 outlets in 20 countries, primarily in the US, where 83% of the venues are located. With franchises only accounting for 20% of the network, sales from company-owned locations are heavily represented in real estate trading activity. The leading chain is Outback Steakhouse, making up 42% of total sales, Carrabba's Italian Grill is second with 16% The remaining two brands, Bonefish Grill and Fleming's Prime Steakhouse & Wine Bar, make up 14% and 7% respectively, while Bloomin' Brands's international operations generate 11%.

Recently, several institutional investors and hedge funds decided to increase stakes in Bloomin' Brands, including BlackRock and Vanguard. They increased their positions by 114.88% and 4.71% respectively in the first quarter of 2019.

Bloomin' Brands was founded in Florida in August 1988 as Multi-Venture Partners, Inc. The company went public in 1991 as a 49-restaurant chain. The company launched Carrabba's Italian Grill in 1993, shortly after the companies international expansion began with the first Outback Steakhouse in Canada. Growth was strong and revenues eclipsed \$1 billion. Subsequently, in 1998 the company launched Roy's Restaurant, Fleming's Prime Steakhouse & Wine Bar, and Lee Roy Selman's. Most recently, Bloomin' Brands introduced Cheeseburger in Paradise in 2002.

#1 CASUAL RESTAURANT DINING BRAND OF THE YEAR

AUSTIN-ROUND ROCK MSA

Greater Austin has a diverse economy, with education and government activity being the primary sectors of employment. The five-county MSA had a gross domestic product of \$146.8 billion in 2018 (FRED), making it the 35th largest metropolitan economy in the U.S. The MSA's favorable labor market conditions have attracted many prominent companies and have pushed unemployment down to a historic low of 3.2%. The MSA's strong employment growth has encouraged significant immigration into the region since the 1990's. The MSA has historically been centered around the city of Austin and the University of Texas at Austin. Tech firms have also emerged in recent years as growth-drivers, particularly the semiconductor and software sectors. Austin is home to over 80 biotech and pharmaceutical firms. The MSA has evolved significantly from being the capital of Texas and home of University of Texas at Austin. The Austin-Round Rock MSA is home to 3 Fortune 500 company headquarters and features prominent regional offices for Apple, Google, and IBM. Dell is headquartered in the MSA as well, in Round Rock.

The MSA is anchored by the city of Austin, which has relied upon its status as the capitol of Texas to draw top employers and workers into the region.

THE RESIDENCE IN THE RESIDENCE AS NOT

AUSTIN, TEXAS

Austin has received many accolades recently and is considered a highly desirable city to live in. They include:

#1 in U.S. News & World Report: Best Place to Live 2017, 2018

#1 in Forbes: Cities of the Future 2016

#1 in Forbes: Next Biggest Boom Town in the U.S. 2017

#2 in Forbes: Best Cities and Neighborhoods for Millenials

#6 by WalletHub, Best Place to Live in the Country 2017

The metropolitan area is centered on the City of Austin—the 4th largest city in Texas and the 11th largest in the United States with a population of about 1 million people. Austin's largest suburbs are Round Rock, Cedar Park, Georgetown, San Marcos and Pflugerville. Austin is currently in an expansion, reflected by a rise in rents, drop in vacancy, and strong fundamentals. A strong labor force is maintaining that expansion. Almost 90 percent of Austinites over the age of 25 have high school diplomas, while 69 percent have an associate degree or some college experience. The educated, well-off demographic base is ideal for traditional dining establishments.

Austin is also very famous and a popular tourism destination. Austin is known as the "Live Music Capital of the World", with nearly 200 venues in Austin featuring live music. Live music contributes almost \$3 billion to Austin's tourism sector, and supports almost 6,000 jobs.

AND REAL PROPERTY OF THE PERSON AND ADDRESS.

DEMOGRAPHICS

- Population growth almost 11% within 1 mile range
- High average household income of \$108,316
- Newer housing and attractive retail customer base
- A strong employer concentration and high wages have led to nearly double-digit population growth annually since 2015.
- Within a 1 mile range of the subject property, health care & social assistance is the primary employment sector. The higher wages associated with this industry make the immediate market area attractive for a retail dining establishment.
- Prominent highways nearby including Research Blvd are major arteries into the metropolitan area, with a total population of almost 800,000 people.
- The population of Austin is highly concentrated, with almost 38% of Austin's population within 5 miles of the subject property's primary access points.
- Demographically, the city of Austin skews towards highly educated and well-off professionals. Almost 90 percent of Austinites over the age of 25 have high school diplomas, while 69 percent have an associate degree or some college experience.

POPULATION			_	
	1 MILE	3 MILE	5 MILE	
2019 Total Population	16,820	94,723	259,993	
2024 Population	18,616	103,528	284,174	
Pop Growth 2019–24	10.68%	9.30%	9.30%	
Average Age	38.7	37	36.5	
HOUSEHOLDS				
2019 Total Households	8,272	45,179	116,300	
HH Growth 2019-2024	9.90%	8.88%	9.11%	
Average Household Inc:	\$108,316	\$106,456	\$100,257	
Median Household Inc:	\$85,706	\$76,373	\$70,003	
Median Year Built	1992	1991	1989	
TRANSPORTATION				
Research Blvd - Duval Rd	164,259	Vehicles	Vehicles Per Day	
Jollyville Rd - Duval Rd	17,131	Vehicles Per Day		

NET LEASE CAPITAL MARKETS

MATT BERRES

Executive Managing Director 949.608.2066 matt.berres@ngkf.com

SAMER KHALIL

Director 949.608.2042 samer.khalil@ngkf.com

KARICK BROWN

Associate 949.608.2033 karick.brown@ngkf.com

JENI TRAN

Marketing Coordinator 949.608.2106 jtran@ngkf.com

LISPAH HOGAN, CCIM, MCR

Executive Managing Director 1700 Post Oak Blvd. 2 BLVD Place, Ste. 250 Houston, TX 77056 T 713.490.9994 Ihogan@ngkf.com License #342405

Click Here to View TREC's Information About Brokerage Services Form

AFFILIATED BUSINESS DISCLOSURE & CONFIDENTIALITY AGREEMENT

Newmark Knight Frank's Net Lease Capital Markets (the "Agent") has been engaged as the exclusive sales representative for the sale of (the "Property") by 'Ownership' (the "Seller").

The information contained herein has been obtained from sources deemed reliable but has not been verified and no guarantee, warranty or representation, either express or implied, is made with respect to such information. Terms of sale or lease and availability are subject to change or withdrawal without notice.

This Memorandum does not constitute a representation that the business or affairs of the Property or Seller since the date of preparation of this Memorandum have remained the same. Analysis and verification of the information contained in this Memorandum are solely the responsibility of the prospective purchaser.

Additional information and an opportunity to inspect the Property will be made available upon written request of interested and qualified prospective purchasers. Seller and Agent each expressly reserve the right, at their sole discretion, to reject any or all expressions of interest or offers regarding the Property, and/or terminate discussions with any party at any time with or without notice. Seller reserves the right to change the timing and procedures for the Offering process at any time in Seller's sole discretion. Seller shall have no legal commitment or obligations to any party reviewing this Memorandum, or making an offer to purchase the Property, unless and until such offer is approved by Seller, and a written agreement for the purchase of the Property has been fully executed and delivered by Seller and the Purchaser thereunder.

This Memorandum and the contents, except such information which is a matter of public record or is provided in sources available to the public, are of a confidential nature. By accepting this Memorandum, you agree that you will hold and treat it in the strictest confidence, that you will not forward, photocopy or duplicate it, that you will not disclose this Memorandum or any of the contents to any other entity (except to outside advisors retained by you, if necessary, for your determination of whether or not to make a proposal and from whom you have obtained an agreement of confidentiality) without the prior written authorization of Seller or Agent, and that you will not use this Memorandum or any of the contents in any fashion or manner detrimental to the interest of Seller or Agent.

NEWMARK REAL ESTATE OF HOUSTON LLC LICENSE #537005

CORPORATE LICENSE #01355491

