

WALGREENS

12145 SAN JOSE BOULEVARD, JACKSONVILLE, FLORIDA

OFFERING MEMORANDUM

Marcus & Millichap

ORANGE PARK MALL
 Dillard's **amc** THEATRES
 belk **OLD NAVY**
 JCPenney
 Bath&BodyWorks

**NAVAL AIR STATION
 JACKSONVILLE**

petco **Walmart** **Marshalls**
TRADER JOE'S **Supercenter** **Stein Mart**
BARNES & NOBLE **WORLD MARKET** **Michael's**
 BOOKSELLERS
Party City **WHOLE FOODS** **TARGET** **KIRKLAND'S**
 NOBODY HAS MORE PARTY FOR LESS MARKET **Orangetheory** **TJ-MAXX**
 FITNESS

Walgreens

JCPenney **belk**
BEST BUY **Academy**
 SPORTS+OUTDOORS
HomeGoods **THE HOME DEPOT**
DOLLAR TREE
buybuy **Walmart**
BABY **Supercenter**
BED BATH & BEYOND **Michael's**
 Where Creativity Happens
TARGET **ALDI**
HAVERTYS

THE HOME DEPOT **TARGET** **THE FRESH MARKET**
Walmart
Winn-Dixie **petco** **planet fitness**
Michael's **KOHL'S**
 Where Creativity Happens

Walmart
 Neighborhood Market
CVS **9**
 pharmacy **goodwill**
Publix

The information in this package 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. References to square footage or age are approximate. Buyer must verify the information and bears all risk for any inaccuracies. Any projections, opinions, assumptions or estimates used herein are for example purposes only and do not represent the current or future performance of the property. Marcus & Millichap Real Estate Investment Services is a service mark of Marcus & Millichap Real Estate Investment Services, Inc. © 2013 Marcus Millichap. ACT ID Z0070501

Executive Summary

12145 San Jose Boulevard, Jacksonville, FL 32223

FINANCIAL SUMMARY

Price	\$4,400,000
Down Payment	100% \$4,400,000
Cap Rate	6.25%
Building Size	13,650 SF
Net Cash Flow	6.25% \$275,000
Year Built	2004
Lot Size	1.71 Acres

LEASE SUMMARY

Lease Type	Absolute Triple-Net (NNN) Lease
Tenant	Walgreens
Guarantor	Corporate
Roof & Structure	Tenant Responsible
Lease Commencement Date	October 1, 2004
Lease Expiration Date	September 30, 2029
Lease Term Remaining	9+ Years
Rental Increases	None
Renewal Options	10, 5 Year Options
Right of First Refusal	Yes

ANNUALIZED OPERATING DATA

Lease Years	Annual Rent	Cap Rate
Current - 9/30/2029	\$275,000	6.25%

Base Rent	\$275,000
Net Operating Income	\$275,000
Total Return	6.25% \$275,000

ZAXBY'S

OFFICES

49,500 CPD
SAN JOSE BLVD

Walgreens

AutoZone
EST. 1978
EARTH FARE
HEALTHY FOOD FOR EVERYONE
TIRE KINGDOM
SERVICE CENTERS
TACO BELL
Bailey's
HEALTH & FITNESS
MCDONALD'S
PETSMART

DOWNTOWN
JACKSONVILLE

Winn-Dixie
Advance Auto Parts
BRU•STERS
real ice cream.

petco **Walmart** **Marshalls**
TRADER JOE'S **Supercenter** **Stein Mart**
BARNES & NOBLE **WORLD MARKET** **Michael's**
BOOKSELLERS **COST PLUS** Where Creativity Happens
Orangetheory **Party City** **TJ-maxx**
FITNESS NOBODY HAS MORE PARTY FOR LESS

BEALLS
Tuesday Morning
Domino's

WELLS FARGO

JACKSONVILLE PUBLIC LIBRARY
SOUTH MANDARIN BRANCH

Walgreens

49,500 CPD
SAN JOSE BLVD

Property Description

INVESTMENT HIGHLIGHTS

- » **Absolute Triple-Net (NNN) Lease with Walgreens**
- » 9+ Years Remaining on Lease Term
- » **119,733 Residents within a 5-Mile Radius - Infill Jacksonville, Florida**
- » Households and Population Projected to Increase 7%+ in Surrounding Area by 2024
- » **Excellent Visibility Along San Jose Boulevard, 49,500 Cars/Day**
- » Across from Bealls-Anchored Shopping Center
- » **Average Household Income Exceeds \$125K in Immediate Area**
- » Surrounded by National Retailers - Bealls, PetSmart, Tuesday Morning, Dunkin' Donuts, Zaxby's, Ace Hardware, and More
- » **Less Than 2 Miles Off the I-295, Major Connector in the Jacksonville MSA**
- » Strong Daytime Population - 91,566 Employees in Surrounding Area

DEMOGRAPHICS

1-mile

3-miles

5-miles

Population

2024 Projection	6,778	48,610	128,399
2019 Estimate	6,491	46,846	119,733
Growth 2019 – 2024	4.42%	3.77%	7.24%

Households

2024 Projection	2,673	19,289	49,623
2019 Estimate	2,536	18,429	46,138
Growth 2019 – 2024	5.40%	4.67%	7.55%

Income

2019 Est. Average Household Income	\$125,768	\$104,565	\$102,996
2019 Est. Median Household Income	\$95,635	\$78,275	\$78,600
2019 Est. Per Capita Income	\$49,203	\$41,227	\$39,863

Tenant Overview

Walgreens

Walgreens Boots Alliance

Parent Company

Deerfield, Illinois

Headquarters

9,277+

Locations

1901

Founded

walgreens.com

Website

Walgreens is an American pharmaceutical company which operates the largest drug retailing chain in the United States of America. It specializes in serving prescriptions, health & wellness products, health information and photo services. As of August 31, 2019, the company operated 9,277 stores in all 50 states, the District of Columbia, Puerto Rico and the U.S. Virgin Islands. It was founded in Chicago, Illinois, in 1901. The Walgreens headquarters office is in the Chicago suburb of Deerfield, Illinois.

Walgreens Boots Alliance is the first global pharmacy-led, health and wellbeing enterprise. Their goal is to help people across the world lead healthier and happier lives. Walgreens Boots Alliance was created through the combination of Walgreens and Alliance Boots in December 2014. This transaction brought together two leading companies with iconic brands, complementary geographic footprints, shared values and a heritage of trusted healthcare services through pharmaceutical wholesaling and community pharmacy care.

Location Overview

Jacksonville, the largest city in the continental United States, is a rapidly growing metropolitan city in Northeast Florida. Due to its convenient location, mild climate, reasonable cost of living, high quality of life and a business-friendly government, Jacksonville is a popular location for corporate expansions and relocations. Its status as an intermodal transportation hub is another incentive, and the city is also a leading distribution center, with a transportation network embracing port and air cargo facilities, rail and trucking routes. Millions of tons of raw materials and manufactured goods move through the city annually.

This momentum continues to boost Jacksonville's stature in the national and international marketplace. In fact, Jacksonville is consistently rated one of the "Hottest Cities in America" for business expansions and relocations in an annual poll featured in Expansion Management magazine. The U.S. Chamber of

Commerce released a study ranking Florida's Workforce and Training programs number one in the country, and Jacksonville was named the nation's third least expensive city to launch a corporate headquarters.

One of Jacksonville's many natural assets is one the largest urban park systems in the country. The active and passive parks and preservation lands are a key part of Jacksonville's quality of life, as are the miles of beaches and waterways, a major symphony orchestra, a sports and entertainment complex downtown and a myriad of special events each year.

With a growing population, a strong economy, diverse cultural and recreational opportunities and abundant natural resources, Jacksonville continues to distinguish itself as one of the nation's most dynamic and progressive cities.

[exclusively listed by]

Jamie A. Medress

Senior Managing Director

602 687 6778

jmedress@marcusmillichap.com

Mark J. Ruble

Senior Managing Director

602 687 6766

mruble@marcusmillichap.com

Chris N. Lind

First Vice President

602 687 6780

chris.lind@marcusmillichap.com

Ryan Nee

Broker of Record

License #: BK3154667

Offices Nationwide

www.marcusmillichap.com**NET LEASED DISCLAIMER**

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

By accepting this Marketing Brochure, you agree to treat the information contained herein regarding the lease terms as confidential and proprietary and to only use such information to evaluate a potential purchase of this net leased property.

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.

CONFIDENTIALITY AGREEMENT

The information contained in the following offering memorandum is proprietary and strictly confidential. It is intended to be reviewed only by the party receiving it from Marcus & Millichap and it should not be made available to any other person or entity without the written consent of Marcus & Millichap. By taking possession of and reviewing the information contained herein the recipient agrees to hold and treat all such information in the strictest confidence. The recipient further agrees that recipient will not photocopy or duplicate any part of the offering memorandum. If you have no interest in the subject property at this time, please return this offering memorandum to Marcus & Millichap.

This offering memorandum has been prepared to provide summary, unverified financial and physical 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, PCBs or asbestos, the compliance with local, 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 offering memorandum 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. Prospective buyers shall be responsible for their costs and expenses of investigating the subject property.

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

Marcus & Millichap