

INVESTMENT OFFERING

CHIPOTLE

2472 Wesley Chapel Road
Decatur (Atlanta), GA 30035

REPRESENTATIVE PHOTO

TABLE OF CONTENTS

Financial Overview	3
Tenant Overview	4
Executive Summary	5
Property Photos	6-9
Location Map	10
Area Map	11
Market Overview	12
Demographic Report	13

DISCLAIMER

This Marketing Package was prepared by Wertz Real Estate Investment Services and DZ Net Lease Realty, LLC ("Broker") solely for the use of prospective buyer considering the purchase of the Property within (the "Property") and is not to be used for any other purpose. Neither the Broker nor the Owner of the Property make any representation or warranty, expressed or implied, as to the completeness or accuracy of the material contained in the Marketing Package.

Prospective purchasers of the Property are advised that changes may have occurred in the physical or financial condition of the Property since the time this Marketing Package or the financial statements herein were prepared. Prospective purchasers acknowledge that this Marketing Package and the financial statements herein were prepared by Broker, and not by Owner, and are based upon assumptions or events beyond the control of both Broker and Owner, and therefore may be subject to variation. Other than current and historical revenue and operating expense figures for the Property, Owner has not, and will not, provide Broker or any prospective purchaser with any projections regarding the Property. Prospective purchasers of the Property are advised and encouraged to conduct their own comprehensive review and analysis of the Property.

The Marketing Package is a solicitation of interest only and is not an offer to sell the Property. The Owner and Broker expressly reserve the right, at their sole discretion, to reject any or all expression of interest or offers to purchase the Property and expressly reserve the right, at their sole discretion, to terminate discussions with any entity at any time with or without notice.

The Owner shall have no legal commitments or obligations to any entity reviewing the Marketing Package or making an offer to purchase the Property unless and until such offer is approved by Owner pursuant to its Governing Authorities and the signature of the Owner or Owner's representative is affixed to a Real Estate Purchase Agreement prepared by Owner.

This Marketing Package is confidential. By accepting the Marketing Package, you agree (i) that you will hold and treat the Marketing Package and its contents in the strictest confidence, (ii) that you will not photocopy or duplicate any part of the Marketing Package, (iii) that you will not disclose the Marketing Package or any of its contents to any entity without the prior authorization of the Owner, and (iv) that you will not use the Marketing Package in any fashion or manner detrimental to the Owner or Broker.

Broker has obtained the information contained in this Marketing Package from sources we believe to be reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, changes of price, rental or other conditions, prior sale, lease or financing, or withdrawal without notice. We include projections, opinions, assumptions, or estimates for example only, and they may not represent current or future performance of the Property. You and your tax and legal advisors should conduct your own investigations of the physical condition of the Property and of the financial performance of its future Ownerships.

ALL PROPERTY SHOWINGS ARE BY APPOINTMENT ONLY. PLEASE CONSULT BROKER FOR MORE DETAILS.

For more information contact:

John R. Wertz
Tel: (619) 218-6427
jwertz@wertzrealestate.com
CA Lic No. 01448585

Listed with Georgia broker
DZ Net Lease Realty, LLC
Lic. No. h-63528

WERTZ
REAL ESTATE INVESTMENT SERVICES

FINANCIAL OVERVIEW

OFFERING SUMMARY

PRICE	\$3,710,935
DOWN PAYMENT	100% / \$3,710,935
RENTABLE SQUARE FEET	2,330 SF
CAP RATE	3.85%
YEAR BUILT	2021
LOT SIZE	40,075 +/- SF
TYPE OF OWNERSHIP	Fee Simple

TENANT SUMMARY

TENANT TRADE NAME	Chipotle
OWNERSHIP	Public
LEASE GUARANTOR	Corporate
LEASE TYPE	Absolute NNN
ROOF & STRUCTURE	Tenant Responsible
ORIGINAL LEASE TERM	Fifteen (15) Years
RENT COMMENCEMENT DATE	12/01/2021 (est.)
LEASE EXPIRATION DATE	11/30/2036 (est.)
TERM REMAINING ON LEASE	Fifteen (15) Years
INCREASES	10% Every 5-Years
OPTIONS TO RENEW	(4) 5-Year Options
RIGHT OF FIRST REFUSAL	No

ANNUALIZED OPERATING DATA

RENT INCREASES	ANNUAL RENT	MONTHLY RENT
Years 1-5	\$142,871.00	\$11,905.92
Years 6-10	\$157,158.10	\$13,096.51
Years 11-15	\$172,873.91	\$14,406.16
Years 16-20 (Option 1)	\$190,161.31	\$15,846.78
Years 21-25 (Option 2)	\$209,177.45	\$17,431.45
Years 26-30 (Option 3)	\$230,095.20	\$19,174.60
Years 31-35 (Option 4)	\$253,104.72	\$21,092.06
BASE RENT		\$142,871.00
NET OPERATING INCOME		\$142,871.00
TOTAL RETURN YR-1	3.85%	\$142,871.00

TENANT OVERVIEW

CHIPOTLE MEXICAN GRILL, INC.

Chipotle Mexican Grill (NYSE: CMG) is a leading fast-casual restaurant chain serving burritos, burrito bowls, tacos, and salads. The company currently operates more than 2,600 restaurants in the United States, Canada, United Kingdom, France, and Germany. The restaurant is popular for its fast and healthy meals made directly in front of the customer with high-quality, raw ingredients and classing cooking techniques. Chipotle leads the way in sustainable business practices as they partner with humane and environmentally friendly farmers, ranchers, and suppliers. The company has a “Food with Integrity” business model that pledges to source the most responsible and highest-quality ingredients for customers.

Chipotle’s revenue in 2019 was \$5.6 billion, an increase of 14.8% over the prior year, driven by new restaurant openings and an 11.1% increase in comparable restaurant sales. The company’s revenue is expected to surpass \$6.6 billion by 2021 as they continue to drive growth with new store openings and innovative restaurant concepts. The chain recently added “Chipotlanes” at dozens of locations allowing customers to pick up mobile orders via drive-thru lanes.

PROPERTY NAME	Chipotle
PROPERTY ADDRESS	2472 Wesley Chappel Road Decatur (Atlanta), GA 30035
PROPERTY TYPE	Net Lease Quick Service Restaurant
OWNERSHIP	Public
LEASE GUARANTOR	Corporate
STOCK SYMBOL	CMG
BOARD	NYSE
TERM REMAINING ON LEASE	Fifteen (15) Years
OPTIONS TO RENEW	(4) 5-Year Options
LEASE TYPE	Absolute NNN
LANDLORD RESPONSIBILITY	None
INCREASES	10% Every 5-Years
YEAR 1 NET OPERATING INCOME	\$142,871.00
NO. OF LOCATIONS	2,600+
HEADQUARTERED	Newport Beach, CA
WEBSITE	www.chipotle.com
YEARS IN THE BUSINESS	Since 1993

EXECUTIVE SUMMARY

INVESTMENT OVERVIEW

The subject property is a newly constructed Chipotle drive-thru located in Decatur (Atlanta), GA. The brand new 15-year absolute NNN lease is corporately guaranteed by Chipotle Mexican Group, Inc. (NYSE: CMG) and includes 10% rental increases every 5-years in the primary term and in the (4) five-year option periods.

The property is strategically located at a busy signalized intersection adjacent to a brand new Chick-Fil-A (relocation site scheduled to open July 2022). The site benefits from its convenient access right off I-20 (205,000 VPD) at Wesley Chapel Road and Snapfinger Woods Drive (52,000 VPD). Within 5-miles of the subject property there are over 225,000 residents. The Decatur population has been rapidly growing and is expected to grow another 6.0% over the next 5-years.

National retailers in the immediate vicinity include Home Depot, Chick-Fil-A, KFC, CVS, Taco Bell, Krispy Kreme, Dunkin' Donuts, McDonald's, Kroger, Checkers, Dollar Tree, Planet Fitness, Dollar General, Popeyes, Family Dollar, QuikTrip, and many more. This is an excellent opportunity for an investor to purchase a stable, long term corporately guaranteed investment with zero landlord responsibility.

INVESTMENT HIGHLIGHTS

- Brand New 2021 Construction Featuring Chipotle's Latest "Chipotlane" Prototype Design w/ Drive-Thru
- 15-Year Abs NNN Lease w/ 10% Increases Every 5-Years
- Adjacent to Brand New Chick-Fil-A (Relocation Site Scheduled to Open July 2022)
- Corporately Guaranteed Lease by Chipotle (NYSE: CMG) w/ Over \$5.6 Billion in Revenue & Market Cap of \$28.59 Billion
- Signalized Intersection w/ Traffic Counts Exceeding 52,000 VPD
- 225,000 Residents within 5-Miles of Subject Property w/ 6.0% Expected Population Growth Over the Next 5-Years

AERIAL PHOTO

The information contained herein has been obtained from the owners or from other sources deemed reliable. We have no reason to doubt its accuracy but regret we cannot guarantee it. References to square footage or age are approximate. Buyer must verify the information and bears all risk for any inaccuracies. All properties subject to change or withdrawal without notice. Wertz Real Estate Investment Services, Inc.

SUBJECT PROPERTY

Downtown Atlanta

HIBBETT | CITY GEAR
ESTABLISHED 1945

Public Storage

Kroger
cricket
Little Caesars

McDonald's

Chick-fil-A
(Existing)

Kroger
FUEL

Wesley Chapel Rd

33,000 VPD

Aaron's
DOLLAR GENERAL

Waffle House

KFC

DUNKIN'

Krispy Kreme
DOUGHNUTS

Church's
CHICKEN

19,000 VPD

Snapfinger Woods Dr

CHIPOTLE
MEXICAN GRILL

Chick-fil-A
(Relocation Site)

TACO BELL

CAPTAIN D'S

SUBWAY

Checkers

CVS
pharmacy
MILK & Honey
American Wings

THE HOME
DEPOT
PENSKE

planet
fitness

DOLLAR TREE
State Farm

The information contained herein has been obtained from the owners or from other sources deemed reliable. We have no reason to doubt its accuracy but regret we cannot guarantee it. References to square footage or age are approximate. Buyer must verify the information and bears all risk for any inaccuracies. All properties subject to change or withdrawal without notice. Wertz Real Estate Investment Services, Inc.

SUBJECT PROPERTY

The information contained herein has been obtained from the owners or from other sources deemed reliable. We have no reason to doubt its accuracy but regret we cannot guarantee it. References to square footage or age are approximate. Buyer must verify the information and bears all risk for any inaccuracies. All properties subject to change or withdrawal without notice. Wertz Real Estate Investment Services, Inc.

SUBJECT PROPERTY

The information contained herein has been obtained from the owners or from other sources deemed reliable. We have no reason to doubt its accuracy but regret we cannot guarantee it. References to square footage or age are approximate. Buyer must verify the information and bears all risk for any inaccuracies. All properties subject to change or withdrawal without notice. Wertz Real Estate Investment Services, Inc.

LOCATION MAP

The information contained herein has been obtained from the owners or from other sources deemed reliable. We have no reason to doubt its accuracy but regret we cannot guarantee it. References to square footage or age are approximate. Buyer must verify the information and bears all risk for any inaccuracies. All properties subject to change or withdrawal without notice. Wertz Real Estate Investment Services, Inc.

AREA MAP

The information contained herein has been obtained from the owners or from other sources deemed reliable. We have no reason to doubt its accuracy but regret we cannot guarantee it. References to square footage or age are approximate. Buyer must verify the information and bears all risk for any inaccuracies. All properties subject to change or withdrawal without notice. Wertz Real Estate Investment Services, Inc.

MARKET OVERVIEW

ATLANTA, GEORGIA

Decatur is a city in DeKalb County in the U.S. state of Georgia. The community is a growing suburb of Atlanta located just 5 miles east of downtown. Decatur is part of the Atlanta Metropolitan Area, which is the most populous metro area in Georgia and the ninth-largest Metropolitan Statistical Area in the United States. The Atlanta Metropolitan Statistical Area is included in the Atlanta-Sandy Springs-Gainesville, Georgia-Alabama Combined Statistical Area. This CSA spans up to 39 counties in north Georgia with about 6.3 million people making this the third largest metropolitan region after Greater Washington and South Florida. Dobbins Air Reserve Base on the south side of town and a Lockheed Martin manufacturing plant are among the major industries in the city. Kennesaw State University (Marietta Campus) formally Southern Polytechnic State University (SPSU), and Life University are located in Marietta, serving more than 20,000 students in more than 90 programs of study.

Atlanta is rated a "beta(+)" world city that exerts a moderate impact on global commerce, finance, research, technology, education, media, art, and entertainment. It ranks 38th among world cities and 10th in the nation with a gross domestic product of \$320 billion. Atlanta's economy is considered diverse, with dominant sectors that include logistics, professional and business services, media operations and information technology. In 2016, Atlanta was the third-most visited city in the United States, with over 51 million visitors per year. Although the most popular attraction among visitors to Atlanta is the Georgia Aquarium, the world's largest indoor aquarium, Atlanta's tourism industry is mostly driven by the city's history museums and outdoor attractions. Atlanta is home to professional franchises for four major team sports: the Atlanta Braves of Major League Baseball, the Atlanta Hawks of the National Basketball Association, the Atlanta Falcons of the National Football League, and Atlanta United FC of Major League Soccer.

3rd Largest Metropolitan
Region After Greater Washington
and South Florida

Ranked # 10
in the Nation with a Gross Domestic
Product of \$320 Billion

Home to the Largest
Concentration of Colleges and
Universities in the Southeastern U.S.

The information contained herein has been obtained from the owners or from other sources deemed reliable. We have no reason to doubt its accuracy but regret we cannot guarantee it. References to square footage or age are approximate. Buyer must verify the information and bears all risk for any inaccuracies. All properties subject to change or withdrawal without notice. Wertz Real Estate Investment Services, Inc.

DEMOGRAPHIC REPORT

REPRESENTATIVE PHOTO

POPULATION	1 MILE	3 MILES	5 MILES
2026 Projection	10,011	79,087	235,188
2021 Estimate	9,648	76,316	226,011
2010 Census	9,017	71,291	208,111
Percent Change 2010-2021	8.79%	7.05%	8.60%
Percent Change 2021-2026	4.25%	3.63%	4.06%
Median Age	37.59	38.19	37.20

HOUSEHOLDS	1 MILE	3 MILES	5 MILES
2021 Est. Avg. HH Income	\$74,198	\$73,141	\$73,632
2026 Projection	3,753	30,303	89,222
2021 Est. Households	3,600	28,984	85,118
2010 Census	3,309	26,208	76,213
Percent Change 2010-2021	8.79%	10.59%	11.68%
Percent Change 2021-2026	4.25%	4.55%	4.82%

The information contained herein has been obtained from the owners or from other sources deemed reliable. We have no reason to doubt its accuracy but regret we cannot guarantee it. References to square footage or age are approximate. Buyer must verify the information and bears all risk for any inaccuracies. All properties subject to change or withdrawal without notice. Wertz Real Estate Investment Services, Inc.

WERTZ

REAL ESTATE INVESTMENT SERVICES

Wertz Real Estate Investment Services

3138 Roosevelt Street, Suite L

Carlsbad, CA 92008

Tel: (619) 218-6427

Fax: (858) 408-1830

www.wertzrealestate.com

Listed with Georgia broker
DZ Net Lease Realty, LLC license h-63528

Real estate disclosure for the state of Georgia

This document is to be attached to marketing packages, brokerage agreements and offers revised 12.13.19

(Please put an X below in front of what is applicable)

DZ Net Lease Realty, LLC and non-Georgia broker are:

Not the brokers of a party for the proposed transaction and will help both parties equally.

X Brokers of the seller/landlord.

Brokers of the buyer/tenant.

Brokers of both the seller/landlord and buyer/tenant and are acting as dual agents.

(Please put an X below in front of what is applicable)

DZ Net Lease Realty, LLC and/or non-Georgia real estate broker shall be paid by:

X Seller/landlord

Buyer/tenant

Seller/landlord AND buyer/tenant

(Please put an X below in front of what is applicable)

_____ is the broker of:

The broker of the buyer/tenant

There is not a broker of the buyer/tenant

_____ shall be paid by:

(Please put an X below in front of what is applicable)

Seller/landlord

Buyer/tenant

Not applicable

Acknowledged and Accepted:

Seller/landlord

Date

Buyer/tenant

Date