

EXAMPLE BUILDING RENDERING

UPGRADED DOLLAR TREE

S68W15400 JANESVILLE ROAD, MUSKEGO, WI 53150

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 DIRECTOR
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 DIRECTOR

D: 248.254.3409

BSCHULTZ@FORTISNETLEASE.COM

STATE BROKER OF RECORD:

WAYNE SOBCZAK

REALTY WORLD (TIFFANY REAL ESTATE)

IL #471-000681

549 LAKE STREET

ANTIOCH, IL 60002

847.395.0003

INVESTMENT SUMMARY

List Price:	\$1,827,947
Current NOI:	\$121,558.50
Initial Cap Rate:	6.65%
Land Acreage:	0.85
Year Built	2020
Building Size:	9,534 SF
Price PSF:	\$191.73
Lease Type:	Double Net (NN)
Lease Term:	10 Years
Average CAP Rate:	6.65%

INVESTMENT OFFERING

Fortis Net Lease is pleased to present this 9,534 SF upgraded Dollar Tree store located in Muskego, Wisconsin. The property is encumbered with a ten (10) year double net lease, leaving minimal landlord responsibilities. The lease contain four (5) year options to renew, each with \$0.50 PSF rent increase. The lease is corporately guaranteed by Dollar Tree Corporation which holds a credit rating of “BBB-” which is classified as investment grade.

This Dollar Tree is highly visible as it is strategically positioned on the corner of Janesville Road (which sees 14,683 vehicles per day) and Moorland Road (which sees 15,357 vehicles per day). The building is directly next to a Kohl's and Aurora Urgent Care. The five mile population is 83,115 with the one mile average household income at \$107,063. These are above-average demographics for a Dollar Store. The one mile average home value exceeds \$283,889. Surrounding retail tenants include Kohl's, Aldi, Walgreens, Aurora Urgent Care, Starbucks, AT&T, Taco Bell, and many other national tenants. This investment will offer a new owner continued success due to the financial strength and the proven profitability of the tenant, one of the nation's top dollar stores. List price reflects a 6.65% cap rate based on NOI of \$120,605.50.

PRICE \$1,827,947

CAP RATE 6.65%

LEASE TYPE Double Net (NN)

TERM REMAINING 10 Years

INVESTMENT HIGHLIGHTS

- **Brand New Featuring Modern Upgraded Construction**
- **Adjacent to Kohl's and Aurora Urgent Care**
- 10 Year NN Lease Requiring Minimal Landlord Responsibilities
- Four (5 Yr) Options | \$0.50 Rental Rate Increase
- **14,683 Vehicles Per Day on Janesville Road**
- **15,357 Vehicles Per Day on Moorland Road**
- Investment Credit Tenant | Standard & Poor's: 'BBB-'
- **Five Mile Population 83,115**
- **One Mile Average Household Income \$107,063**
- Dollar Tree Out Positions Other Retailers in Market
- **Milwaukee MSA**

FINANCIAL SUMMARY

INCOME		PER SF
Rent	\$121,558	\$12.75
TAX Reimbursement	\$6,864	\$0.72
INS Reimbursement	\$1,811	\$0.19
CAM Reimbursement	\$11,822	\$1.24
Gross Income	\$142,055	\$14.90
EXPENSE		PER SF
TAX	\$6,864	\$0.72
INS	\$1,811	\$0.19
CAM	\$11,822	\$1.24
Gross Expenses	\$20,497	\$2.15
NET OPERATING INCOME	\$121,558	\$12.75

PROPERTY SUMMARY

Year Built:	2020
Lot Size:	0.85 Acre
Building Size:	9,534 SF
Traffic Count:	30,040 at Intersection
Fire Protection:	Sprinkler System
Zoning:	Community
Construction Style:	Upgraded
Parking Lot:	Asphalt
Warranties	Construction
HVAC	Roof Mounted

LEASE SUMMARY

Tenant:	Dollar Tree
Lease Type:	Double Net (NN)
Primary Lease Term:	10 Years
Annual Rent:	\$121,558.50
Rent PSF:	\$12.75
Landlord Responsibilities:	Minimal
Taxes, Insurance & CAM:	Tenant
Roof, Structure & Parking:	Landlord
Lease Start Date:	6/1/2020
Lease Expiration Date:	5/31/2030
Lease Term Remaining:	10 Years
Rent Bumps:	\$0.50 PSF at Each Option
Renewal Options:	Four (5 Year)
Lease Guarantor:	Dollar Tree Stores, Inc.
Lease Guarantor Strength:	BBB-
Tenant Website:	www.DollarTree.com

GROSS SALES:
\$22.82 BIL

STORE COUNT:
15,000+

GUARANTOR:
DT CORP

S&P:
BBB-

TENANT NAME	UNIT SIZE (SF)	LEASE START	LEASE END	ANNUAL RENT	% OF GLA	RENT PER SF/YR
Dollar Tree	9,534	6/1/2020	5/31/2030	\$121,558.50	100.0	\$12.75
			Option 1	\$126,325.50		\$13.25
			Option 2	\$131,092.50		\$13.75
			Option 3	\$135,859.50		\$14.25
			Option 4	\$140,626.50		\$14.75
Totals/Averages	9,534			\$121,559		\$12.75

TOTAL SF
9,534

TOTAL ANNUAL RENT
\$121,559

OCCUPANCY RATE
100%

AVERAGE RENT/SF
\$12.75

NUMBER OF TENANTS
1

OVERVIEW

Company:	Dollar Tree Stores, Inc.
Founded:	1986
Total Revenue:	\$22.82 Billion
Net Income:	\$1.714 Billion
Headquarters:	Chesapeake, Virginia
Website:	www.DollarTree.com

TENANT HIGHLIGHTS

- \$20+ Billion Market Capital in 2018
- Same Store Sales Increases 2.4% in 2018
- Ranked #136 on Fortune 500
- Recently Opened its 15,000th Store in the USA
- Boasts a Staggering Revenue Exceeding \$5.5 Billion

RENT SCHEDULE

LEASE YEARS	ANNUAL RENT	MONTHLY RENT	BUMP	YIELD
1-10	\$121,558.50	\$10,129.88	-	6.50%
Option 1	\$126,325.50	\$10,527.13	\$0.50 PSF	6.81%
Option 2	\$131,092.50	\$10,924.38	\$0.50 PSF	7.06%
Option 3	\$135,859.50	\$11,321.63	\$0.50 PSF	7.32%
Option 4	\$140,626.50	\$11,718.88	\$0.50 PSF	7.58%

COMPANY INFORMATION

Dollar Tree, Inc. operates discount retail stores in the United States and Canada. The company operates in two segments, Dollar Tree and Family Dollar. The Dollar Tree segment offers merchandise at the fixed price of \$1.00. It provides consumable merchandise, including candy and food, and health and beauty care products, as well as everyday consumables, such as household paper and chemicals, and frozen and refrigerated food; various merchandise.

This segment operates under the Dollar Tree, Dollar Tree Canada, Deals, and Dollar Tree Deals brands, as well as 10 distribution centers in the United States and 2 in Canada, and a store support center in Chesapeake, Virginia. A Fortune 500 Company, Dollar Tree is headquartered in Chesapeake, Virginia and was founded in 1953. The name of the company Only \$1.00 was changed to Dollar Tree Stores in 1993 and, shortly thereafter, in 1995, the company went public with a market value of \$225 million. Today, Dollar Tree is a \$20+ billion dollar company and a premier operator in its industry.

1	4" PREFINISHED METAL SANDING	MOELLROY METAL	MATTE	DARK BRONZE	ALT 543 x 410 TRIM PAINTED SW2033
2	4" ANODIZED ALUMINUM STOREFRONT			DARK BRONZE	
3	6" METAL CAP	MOELLROY METAL	MATTE	ALMOND	DARK BRONZE
4	PREFINISHED METAL GUTTER & DOWNSPOUT				
5	ALUMINUM WRAPPED PT DOUBLE SW3	MOELLROY METAL	MATTE	DARK BRONZE	
6	EP's SIGNAGE AREA	GRYVIT	SAND	BYO "SMOKED PUTTY" UA13-0053	
7	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
8	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
9	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
10	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
11	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
12	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
13	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
14	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
15	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
16	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
17	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
18	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
19	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
20	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
21	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	
22	WOOD FRAMED ROOF WITH STANDING SEAM METAL	MOELLROY METAL	MATTE	DARK BRONZE	

DOLLAR TREE

S68W15400 JANESVILLE ROAD, MUSKEGO, WI 53150

 FORTIS NET LEASE™

PROXIMITY TO POINTS OF INTEREST

**General Mitchell
Int'l Airport
14 Miles**

**Milwaukee,
Wisconsin
17 Miles**

**Madison,
Wisconsin
76 Miles**

DOLLAR TREE

S68W15400 JANESVILLE ROAD, MUSKEGO, WI 53150

 FORTIS NET LEASE™

DOLLAR TREE

S68W15400 JANESVILLE ROAD, MUSKEGO, WI 53150

 FORTIS NET LEASE™

DOLLAR TREE

S68W15400 JANESVILLE ROAD, MUSKEGO, WI 53150

FORTIS NET LEASE™

DOLLAR TREE

S68W15400 JANESVILLE ROAD, MUSKEGO, WI 53150

FORTIS NET LEASE™

DOLLAR TREE

S68W15400 JANESVILLE ROAD, MUSKEGO, WI 53150

FORTIS NET LEASE™

Muskego is a city in Waukesha County, Wisconsin. Muskego is the fifth largest community in the County. The name Muskego is derived from the Potawatomi Indian name for the area, "Mus-kee-Guaac", meaning sunfish. The Potawatomi were the original inhabitants of Muskego. There are three lakes within the city's boundaries.

The first European came in 1827 and a few years later (1833), the Potawatomi tribe ceded their lands in Wisconsin to the United States government. The first permanent settlers, coming from New Hampshire, were the Luther Parker family. Once an agricultural area, Muskego was incorporated as a city in 1964. When it became a city it included the unincorporated communities of Tess Corners and Durham Hill. With an increase in housing developments in the city, it has become a bedroom community for Milwaukee.

As the area continues to experience growth and development, the businesses and organizations support programs and community events that matter to the family, economy and community at large. With many community events and natural resources to experience, Muskego is a great place to live and grow a family.

POPULATION	1 MILE	3 MILES	5 MILES
Total Population 2018	4,310	33,648	83,115
Total Population 2023	4,402	34,279	84,167
Population Growth Rate	2.13%	1.88%	1.27%
Average Age	41.4	42.5	42.7
# Of Persons Per HH	2.7	2.6	2.4
HOUSEHOLDS & INCOME	1 MILE	3 MILES	5 MILES
Total Households	1,628	13,105	33,774
Average HH Income	\$107,063	\$110,100	\$105,943
Median House Value	\$283,889	\$280,433	\$277,212
Consumer Spending (Thousands)	\$48,978	\$401,871	\$992,050

TOTAL SALES VOLUME

\$6B

PROPERTIES SOLD

3,000+

BROKER & BUYER REACH

345K

STATES SOLD IN

43

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

D: 248.419.3810

BBENDER@FORTISNETLEASE.COM

SENIOR DIRECTOR

D: 248.254.3409

BSCHULTZ@FORTISNETLEASE.COM