

ACTUAL LOCATION

1700 E. OLTORF ST.

AUSTIN, TX

- ❖ SINGLE TENANT ABSOLUTE NNN
- ❖ RELOCATION OF EXISTING STORE
- ❖ NEW 15 YEAR LEASE

The information contained in this marketing brochure (“Materials”) is proprietary and confidential. It is intended to be reviewed only by the person or entity receiving the Materials from TRG (“Agent”). The Materials are intended to be used for the sole purpose of preliminary evaluation of the subject property/properties (“Property”) for potential purchase. The Materials have been prepared to provide unverified summary financial, property, and market information to a prospective purchaser to enable it to establish a preliminary level of interest in potential purchase of the Property. The Materials are not to be considered fact. The information contained in the Materials is not a substitute for thorough investigation of the financial, physical, and market conditions relating to the Property. The information contained in the Materials has been obtained by Agent from sources believed to be reliable; however, no representation or warranty is made regarding the accuracy or completeness of the Materials. Agent makes no representation or warranty regarding the Property, including but not limited to income, expenses, or financial performance (past, present, or future); size, square footage, condition, or quality of the land and improvements; presence or absence of contaminating substances (PCB’s, asbestos, mold, etc.); compliance with laws and regulations (local, state, and federal); or, financial condition or business prospects of any tenant (tenants’ intentions regarding continued occupancy, payment of rent, etc). A prospective purchaser must independently investigate and verify all of the information set forth in the Materials. A prospective purchaser is solely responsible for any and all costs and expenses incurred in reviewing the Materials and/or investigating and evaluating the Property. By receiving the Materials you are agreeing to the Confidentiality and Disclaimer set forth herein.

Offered Exclusively By:

Gregory A. Cortese

gacortese@theroystongroup.com

Direct Dial: 310.395.3551

CA RE License #00757153

The Royston Group

11661 San Vicente Blvd., Suite 707

Los Angeles, CA 90049

Price

\$4,270,000

3.63% Return

Location

The subject site, 1700 E. Oltorf Street, is approximately 0.5 miles to St Edwards University (approximately 4,620 students), 1.25 miles to Oracle's new \$1B+ Austin corporate campus (3,000 current employees with construction underway to allow for a total of 5,000 employees), 2.1 miles to downtown Austin, approximately 3.25 miles to The University of Texas, and approximately four miles to Austin-Bergstrom International Airport.

Lot Size

Approximately 34,865 square feet.

Improvements

The improvements consist of a single-story restaurant building of 5,130 square feet with a **double drive thru** built in 2020. This location will seat 100 people and features an outdoor patio with digital menus. The subject property has parking for 23 cars and a reciprocal parking agreement with the adjacent site to access an additional 83 parking spaces.

Tenant, at Tenant's sole election constructed a building featuring architecture completely unique to any of Tenant's other locations.

Fee Simple Ground Lease

The ground is leased to Whataburger on an ABSOLUTE TRIPLE NET LEASE BASIS with an original lease term of 15 years commencing on October 8, 2019 and expiring October 31, 2034. The tenant is responsible for taxes, insurance and maintenance including the roof, walls and foundation. The rent increases per the schedule below. There are three 5-year options to renew at the same terms and conditions.

Net Annual Income

Lease Year	Rent	Cap Rate
10/8/2019 - 12/31/2020	\$155,000	3.63%
01/1/2021 - 10/31/2024	\$158,032	3.71%
11/1/2024 - 10/31/2029	\$167,400	3.92%
11/1/2029 - 10/31/2034	\$180,792	4.23%
11/1/2034 - 10/31/2039 *	\$195,255	4.50%
11/1/2039 - 10/31/2044 *	\$210,876	4.94%
11/1/2044 - 10/31/2049 *	\$227,746	5.33%

*Denotes Option

INVESTMENT HIGHLIGHTS

Location

- ❖ Approximately 0.5 miles to St Edwards University (approximately 4,620 students),
- ❖ 1.25 miles to Oracle's new \$1B+ Austin corporate campus
 - ❖ 3,000 current employees with construction underway to allow for a total of 5,000 employees
- ❖ 2.1 miles to downtown Austin,
- ❖ Approximately 3.25 miles to The University of Texas.
- ❖ Approximately 4 miles to Austin-Bergstrom International Airport.
- ❖ William B. Travis High School with 1,329 students is less than .4 miles to the west on the other side of Interstate 35.

Relocation

- ❖ Relocation of existing high-volume store that was less than .3 miles away.
- ❖ Provides tenant larger and updated footprint.
- ❖ Accessibility and visibility to IH 35 (182k VPD).

Excellent Access and Visibility with Strong Traffic Counts:

The subject site is located near the signalized hard corner of IH 35 (182k VPD) and Oltorf (38k VPD) just two miles from Austin's CBD. The site features signage and access to both Oltorf and the IH 35 service road.

Flagship Architecture:

Tenant, at Tenant's sole election constructed building featuring architecture completely unique to any of Tenant's other locations.

Densely Developed Central-Austin Residential Market with Exceptional Demographics:

Within three miles of the site there are approximately 165,000 people with an average household income of approximately \$87k.

Corporate Guaranty:

Whataburger is an American, privately held regional fast food chain headquartered in San Antonio, TX. The company, established in 1950, consists of approximately 831 stores and over 40,000 employees.

PROPERTY LOCATION

Downtown Austin

University of
Texas

PYLON SIGN

205,000 AADT

PYLON SIGN

E Oltorf Street - 44,281 AADT

SITE PLAN

VOL. 80, PGS. 310-311
P.L.T.C.T.

ci

EAST OLTORF STREET
(A.K.A. EAST LIVE OAK STREET
(R.O.W. VARIES))

SITE PLAN

AREA DESCRIPTION

AREA MAP

THE UNIVERSITY OF
TEXAS
AT AUSTIN

AREA MAP

Whataburger is an American privately held, regional fast food restaurant chain, headquartered and based in San Antonio, Texas, that specializes in hamburgers. The company, founded by Harmon Dobson and Paul Burton, opened its first restaurant in Corpus Christi, Texas, in 1950. Family-owned by the Dobsons until 2019, the chain is now managed by Chicago based BDT Capital Partners a venture capital company along with the Dobson family still holding a small stake.

There are more than 681 stores in Texas and over 150 in New Mexico, Arizona and the southern United States, of which 126 are franchised and over 40,000 employees.

In 2017 Whataburger had system wide sales of \$2.28 billion and Average Unit Volumes of \$2.76 million which is second to only Chick-fil-A at \$4.09 million Average Unit Volume.

DEMOGRAPHICS

1616 E. Oltorf St., Austin, TX

2019 Population

964,254

2019 Average Household Income

\$86,273

Median Home Value

\$396,646

Population Summary

	1 mile	3 mile	5 mile
2010 Total Population	23,534	133,011	284,470
2019 Total Population	28,396	170,501	348,950
2024 Total Population Projected	30,731	191,204	384,034

Income

2019 Average Household Income	\$67,724	\$87,541	\$86,273
2024 Average Household Income Projected	\$79,295	\$101,520	\$97,887

ACTUAL LOCATION

Gregory A. Cortese
gacortese@theroystongroup.com
Direct Dial: 310.395.3551
RE License #00757153

11661 San Vicente Blvd.
Suite 707
Los Angeles, CA 90049

