

Lowe's | Orlando, FL

Contact Broker

David Sobelman

877-233-3331

ds@3-properties.com

Investment Overview

Tenant:

Price:

\$9,800,000

Cap Rate:

5.00% *Net proceeds adjusted to incorporate \$60,000 fixed CAM payment from Lowe's to landlord.

Address:

12276 Andric Lane
Orlando, FL
32827

- NNN ground lease
- National tenant (Lowe's)
- Located in a high-growth area of Orlando (Lake Nona)
- Tech and health oriented community with premier institutions
- Located near PetSmart, TJ Maxx, Walmart, Sam's Club, and more
- Near Orlando International Airport

Financial Summary

Details

** Net proceeds adjusted to incorporate \$60,000 fixed CAM payment from Lowe's to landlord.*

Price	\$9,800,000
Cap Rate	5.00%
NOI	\$490,000
Rent/SF	\$3.59 (building sq/ft)
Lease Type	NNN ground lease
Lease Expiration	January 2037
Options	6 options
Increases	5.00% in year 11 and per option
Guarantor	Lowe's Companies, Inc.
Tenant Credit Rating	S & P BBB+, Moody's Baa1

Rent Schedule

Years 1 - 10	\$435,000.00 (\$36,250.00/month)
Years 11- 20	\$456,750.00 (\$38,062.50/month)
Years 21 - 25 (option 1)	\$479,587.92 (\$39,965.66/month)
Years 26 - 30 (option 2)	\$503,567.40 (\$41,963.95/month)
Years 31 - 35 (option 3)	\$528,745.80 (\$44,062.15/month)
Years 36 - 40 (option 4)	\$555,183.12 (\$46,265.26/month)
Years 41 - 45 (option 5)	\$582,942.36 (\$48,578.53/month)
Years 46 - 50 (option 6)	\$612,089.52 (\$51,007.46/month)

Demographics

Strong population and wealth growth

Median household income by drive time

10 minutes: \$96,875

15 minutes: \$77,765

Population by drive time: 10 minutes (red) | 15 Minutes (blue)

Aerial view
w/ retail

Very strong retail presence in fast
growing area

Road view
w/ traffic

Near Orlando International Airport with strong and growing traffic numbers

Site photos +
surrounds

Located in a newer shopping center in a
booming area of Orlando (Lake Nona)

Get to know us

877-233-3331

3-Properties.com

@3_properties

/3-properties

3 Properties provides the highest level of streamlined performance at lower cost due to drastically reduced firm expenses. When performance and cost-effectiveness are combined, all parties benefit enough for the market to embrace a drastically new net lease brokerage business model. To say that 3 Properties is disrupting the industry is an understatement.

This Offering Memorandum (“OM”) is provided by 3 Properties LLC (“3P”), solely for your consideration of the opportunity to acquire the commercial property described herein (the “Property”). This OM is considered confidential and should not be forwarded without prior consent by 3P. This OM may be used only as stated herein and shall not be used for any other purpose, or in any other manner, without prior authorization or consent of 3P. This OM does not constitute or pertain to an offer of a security or an offer of any investment contract. This OM contains descriptive materials, financial information and other data compiled by 3P for the convenience of parties who may be interested in the Property. Such information may not all be inclusive and is not represented to include all information that may be material to an evaluation of the acquisition opportunity presented. 3P has not independently verified any of the information contained herein and makes no representations or warranties of any kind concerning the accuracy or completeness thereof. An interested party must conduct its own independent investigation and verification of any information the party deems material to consideration of the opportunity, or otherwise appropriate, without reliance upon 3P.