

WALGREENS

7877 EAST SNYDER ROAD, TUCSON, ARIZONA

NEW 5 YEAR LEASE EXTENSION


OFFERING MEMORANDUM

Marcus & Millichap


TUCSON MALL
JCPenney ★ macy's
KREI Dillard's H&M
The Container Store

LA PALOMA
COUNTRY CLUB

VENTANA CANYON
GOLF & RACQUET CLUB

Bashas' CHASE WELLS FARGO
Starbucks Domino's
Tuesday Morning

Walgreens

SPROUTS FARMERS MARKET ACE Hardware
BEST BUY petco
Holiday Inn Express LA FITNESS
Jack in the Box Starbucks Walmart OfficeMax

TRADER JOE'S
RoadHouse CINEMAS Panera BREAD
BED BATH & BEYOND OUTBACK STEAKHOUSE
PET SMART CHIPOTLE
fry's FIRST WATCH THE DAYTIME CAFE

Tucson
Medical
Center

COSTCO WHOLESALE
TARGET
Albertsons Carls Jr.
Chick-fil-A

SAFEWAY O'Reilly AUTO PARTS
goodwill ROSATI'S PIZZAS
ACE Hardware eegees
ANYTIME FITNESS
DOLLAR TREE

THE UNIVERSITY
OF ARIZONA
44,800 STUDENTS


DOWNTOWN
TUCSON

REID PARK

Walmart Supercenter ROSS STORES, INC.
THE HOME DEPOT TARGET
CENTURY THEATRES
Marshalls JCPenney
Office DEPOT Burlington

PARK PLACE MALL
macy's Dillard's
ULTA BEAUTY Total Wine & MORE
CENTURY FOREVER 21
THEATRES. AMERICAN EAGLE

DSW DESIGNER SHOE WAREHOUSE SKECHERS
THE HOME DEPOT PET SMART
FLOOR DECOR LA BOY
sears Ashley HOMESTORE
KOHL'S

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. © 2021 Marcus Millichap

Executive Summary

7877 East Snyder Road, Tucson, AZ 85750

FINANCIAL SUMMARY

Price	\$2,923,000
Cap Rate	6.50%
Building Size	15,120 SF
Net Cash Flow	6.50% \$190,000
Year Built	2001
Lot Size	2 Acres

LEASE SUMMARY

Lease Type	Absolute Triple-Net (NNN) Lease
Tenant	Walgreen Co.
Guarantor	Corporate
Roof & Structure	Tenant Responsible
Lease Commencement Date	May 26, 2001
Lease Expiration Date	May 31, 2026
Lease Term Remaining	5 Years
Option Periods	10, 5 Year Options Remaining

ANNUALIZED OPERATING DATA

Lease Years	Annual Rent	Cap Rate
Current - 5/31/2026	\$190,000	6.50%

Base Rent	\$190,000
Net Operating Income	\$190,000
Total Return	6.50% \$190,000


← VENTANA CANYON
GOLF & RACQUET CLUB


THREE CANYON
COFFEE, DEES, FINE CHOC, BAKING & DESIG

 **PAXIS Institute**
an international prevention science company

Nico's Mexican Food

 **sabino veterinary care**

SABINO CANYON APARTMENT HOMES
188 UNITS

 **CIRCLE K**

 **THE HIDDEN grill**
Monthly Freshness Menu
Double Twist Hair Studio

AZP
arizona pizza company

 **cpes**  **Novelles**
Commercial Real Estate, Inc.

11,000 CPD
N SABINO CANYON RD

 **Sabino Canyon Self Storage**

BION CROSSFIT & PERSONAL TRAINING

Walgreens

2,500 CPD
E SNYDER RD

Property Description


INVESTMENT HIGHLIGHTS

- » **Absolute Triple-Net (NNN) Corporate Lease with Walgreens**
- » New 5 Year Lease Extension
- » **105,058 Residents within a 5-Mile Radius - Growing Tucson Trade Area**
- » Signalized Hard Corner Location - Visible to 13,500+ Cars/Day at the Intersection of East Snyder Road and North Sabino Canyon Road
- » **Site Sits on Large 2-Acre Lot**
- » 10 Minutes South of Ventana Canyon Golf & Racquet Club
- » **Affluent Trade Area - Average Household Income Exceeds \$134,000 within 3 Miles**
- » 15 Minutes from Tucson Medical Center (600+ Beds)
- » **Strong Daytime Population - 112,260 Employees in Surrounding Area**


DEMOGRAPHICS

1-mile

3-miles

5-miles

Population

2025 Projection	8,224	35,381	105,927
2020 Estimate	8,159	35,047	105,058
Growth 2020 – 2025	0.80%	0.95%	0.83%

Households

2025 Projection	3,868	16,372	50,086
2020 Estimate	3,807	16,078	49,295
Growth 2020 – 2025	1.61%	1.83%	1.60%

Income

2020 Est. Average Household Income	\$122,883	\$134,136	\$102,287
2020 Est. Median Household Income	\$84,004	\$88,293	\$66,353
2020 Est. Per Capita Income	\$57,401	\$61,568	\$48,237


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.

Property Photos


Location Overview


Tucson is the second largest metropolitan area in Arizona with just over one million residents and serves as an anchor to businesses located in the Southern Arizona corridor. Tucson offers its community an outstanding quality of life along with a low cost of doing business.

Tucson is known for an innovative manufacturing industry in a variety of different sectors such as biotech, aerospace, healthcare, defense, optics, solar, information technology and water. Amazon, Raytheon Missile Systems, IBM, Texas Instruments, Intuit Inc., Universal Avionics and the University of Arizona are some of the top employers in Tucson where each has a significant presence within the community. In addition to Caterpillar and Amazon, Comcast and

HomeGoods, all Fortune 500 companies, have added Tucson locations recently.

The University of Arizona is an integral part of Tucson. It has been named a Top 15 US public research institution, and enjoys a large student enrollment of 44,800 students and 11,000 administration staff members and faculty. The University of Arizona's science center in Tucson continues to graduate more students in the optics field than any other similar program in the world. Tucson International Airport (TUS) serves as an international port of entry and offers non-stop service to Phoenix, Los Angeles, San Diego, Las Vegas, San Francisco, Seattle, Salt Lake City, Denver, Minneapolis, Milwaukee, Chicago, Atlanta, Houston, Dallas and Albuquerque.

[exclusively listed by]

Mark J. Ruble
Executive Managing Director
602 687 6766
mruble@marcusmillichap.com

Chris N. Lind
Senior Vice President
602 687 6780
chris.lind@marcusmillichap.com

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.

SPECIAL COVID-19 NOTICE

All potential buyers are strongly advised to take advantage of their opportunities and obligations to conduct thorough due diligence and seek expert opinions as they may deem necessary, especially given the unpredictable changes resulting from the continuing COVID-19 pandemic. Marcus & Millichap has not been retained to perform, and cannot conduct, due diligence on behalf of any prospective purchaser. Marcus & Millichap's principal expertise is in marketing investment properties and acting as intermediaries between buyers and sellers. Marcus & Millichap and its investment professionals cannot and will not act as lawyers, accountants, contractors, or engineers. All potential buyers are admonished and advised to engage other professionals on legal issues, tax, regulatory, financial, and accounting matters, and for questions involving the property's physical condition or financial outlook. Projections and pro forma financial statements are not guarantees and, given the potential volatility created by COVID-19, all potential buyers should be comfortable with and rely solely on their own projections, analyses, and decision-making.

Marcus & Millichap