

REPRESENTATIVE PHOTO

DOLLAR TREE - UNDER CONSTRUCTION

286 PLEASANT STREET, WORCESTER, MASSACHUSETTS 01609

SJS & PARTNERS
CLIENT FOCUSED, RETAIL DRIVEN

EXCLUSIVELY LISTED BY :

STEVEN J. SIEGEL | EXECUTIVE DIRECTOR

Institutional Property Advisors (IPA)
Senior Managing Director Investments
Net Leased Properties Group
National Retail Group

Office: (212) 430-5166
Cell: (646) 996-3709
E-mail: SSiegel@SJSPartners.com
License: NY: 30SI0857139 NJ: 0015107 CT: REB.0754170

ADAM COHEN | ASSOCIATE

National Retail Group
Office: (617) 896-7243
Cell: (310) 387-7042
E-mail: Adam.Cohen@MarcusMillichap.com
License: MA: 9551336

Investment Contacts

STEVEN J. SIEGEL

Executive Director
Institutional Property Advisors (IPA)
Senior Managing Director - Investments

Office: (212) 430-5166
Cell: (646) 996-3709
E-mail: SSiegel@SJSPartners.com
Licenses:

NY: 30SI0857139
NJ: 0015107
CT: REB.0754170

ADAM COHEN

Associate
National Retail Group
Office: (617) 896-7243
Cell: (310) 387-7042
E-mail: Adam.Cohen@MarcusMillichap.com
License: MA: 9551336

NANCY LEE

Transaction Manager - SJS & Partners LLC
Office: (212) 430-5177
E-mail: NLee@SJSPartners.com
License: NY: 10401234778

PETER SHERMAN

Financial Analyst - SJS & Partners LLC
Office: (212) 430-5230
E-mail: PSherman@SJSPartners.com

ANTONIO DIRE

Creative Director - SJS & Partners LLC
Office: (212) 430-6161
E-mail: @SJSPartners.com

PHIL BIANCAVILLA

Research Analyst - SJS & Partners LLC
Office: (212) 430-5293
Cell: (914) 525-7735
E-mail: PBiancavilla@SJSPartners.com

M&M CAPITAL CORP

CHRISTOPHER MARKS

First Vice President - Capital Markets,
Origination
Office: (212) 430-5137
Cell: (516) 448-3293

Table of Contents

4 Executive Summary

- 5 Investment Overview & Investment Highlights
- 6 Offering Summary
- 7 Property Details
- 9 Tenant & Lease Overviews

10 Market Overview

- 11-12 Parcel Maps
- 13 Regional Map
- 14-15 Retail Map
- 16 Location Overview

REPRESENTATIVE PHOTO

Investment Overview

Marcus & Millichap is pleased to present a single-tenant Dollar Tree property located at 286 Pleasant Street in Worcester, Massachusetts. The existing building is being completely renovated and is currently under construction (expected opening – August 2, 2018) and will consist of a 7,818 square-foot single-story retail building, situated on a 0.60-acre lot. Dollar Tree recently signed a brand new 7-year, corporately guaranteed, modified gross lease that is expected to commence in September 2018. The lease has three 5-year options with \$0.50 per square-foot increases in each option. Under this lease structure the tenant will be responsible for 100% of the real estate tax increases over the base year tax amount. The Landlord is responsible for CAM & insurance, as well as the repairs & maintenance of the roof & structure. Dollar Tree is located on the corner of Pleasant Street (11,500 Vehicles Per Day (VPD)) and Hawley Street. The

subject property is also located by Interstate 290 (128,000 VPD). Other points of interest and national retailers surrounding the site include: UMass Memorial Medical Center, Saint Vincent Hospital, Worcester Polytech Institute (Total Enrolled: 6,600 Students), Worcester State University (total enrolled: 6,500 students), Worcester Regional Airport, CVS, Walgreens, Bank of America, TD Bank, Whole Foods, Trader Joes, Starbucks, Five Guys, Stop & Shop, Shaw’s, and many more. The property is in an area with a population of 230,000 people living within a five-mile radius with an average household income of \$73,000. Dollar Tree provides qualified investors an opportunity to own a newly constructed property with a corporately guaranteed lease in a proven retail corridor with direct exposure to the surrounding colleges and universities.

Investment Highlights

- Future Dollar Tree Property Located at 286 Pleasant Street, Worcester, MA that is Currently Under Construction (Expected Opening – September 2018)
- Brand New, 7-Year, Corporately Guaranteed, Modified Gross Lease That is Expected to Commence on September 15, 2018 with Three 5-Year Options that have \$0.50 Per Square-Foot Increases During each Option
- Located on the Corner of Pleasant Street (11,500 Vehicles Per Day (VPD)) and Hawley Street; Close to Interstate 290 (128,000 VPD)
- Points of Interest and National Retailers Surrounding the Site Include: UMass Memorial Medical Center, Saint Vincent Hospital, CVS, Walgreens, Bank of America, TD Bank, Whole Foods, Trader Joes, Starbucks, Five Guys, Stop & Shop, Shaw’s, Worcester Regional Airport, and Many More
- Universities and Colleges in the Immediate Area Include: Worcester Polytech Institute (Total Enrolled: 6,600 Students), Worcester State University (Total Enrolled: 6,500 Students), Clark University (Total Enrolled: 3,100 Students), Holy Cross University (Total Enrolled: 3,000 Students), and Becker College (Total Enrolled: 2,100 Students)
- In an Area with a Population of 230,000 People Living Within a Five-Mile Radius with an Average Household Income of \$73,000

Offering Summary

PRICE

\$1,192,000

Cap Rate	7.25%	Estimated Year 1 NOI	\$86,388
Gross Leaseable Area	7,818 SF	Years Remaining	7 Years
Price Per SF	\$152	Expiration	September 30, 2025

Rent Schedule

Start Date	End Date	Per SF	Monthly	Annual	Increases	Term
Sep-18	Sep-25	\$15.00	\$9,773	\$117,270	n/a	Base Term
Oct-25	Sep-30	\$15.50	\$10,098	\$121,179	3.33%	Option 1
Oct-30	Sep-35	\$16.00	\$10,424	\$125,088	3.23%	Option 2
Oct-35	Sep-40	\$16.50	\$10,750	\$128,997	3.13%	Option 3

Proposed Financing

LTV	65.00%
Loan Amount	\$774,800
Interest Rate	4.75%
Amortization or IO?	Amortization
Amortization Term	25 Years
Annual Debt Service	\$53,007
Term	5 Years
DSCR (Year 1)	1.63x
Cash-On-Cash Return	8.00%

Operating Data

Potential Gross Revenue	
Potential Base Rent	\$117,270
Scheduled Base Rental Revenue	\$117,270
Total Potential Gross Revenue	\$117,270
Effective Gross Revenue	
\$117,270	
Operating Expenses	
Projected Real Estate Taxes*	\$21,109
Estimated Insurance (\$10.50/SF)	\$3,909
Estimated CAM (\$10.75/SF)	\$5,864
Total Operating Expenses	\$30,882
NOI	\$86,388

*Tenant pays all increases over 1st 12 months Real Estate Taxes

Property Details

Address	286 Pleasant Street
City, State Zip	Worcester, MA 01609
County	Worcester
Tax Parcel Number	WORC M:06 B:006 L:006+7
Lot Size - SF	15,863 SF
Lot Size - Acres	0.36 Acres
Gross Leaseable Area	7,818 SF
Number of Buildings	One
Number of Stories	One
Parking Spaces	50 Spaces
Parking Ratio	6.40
Year Built	2018
Zoning	BG-3
2018 Taxes	\$17,277

CITY HALL, DOWNTOWN WORCESTER, MASSACHUSETTS

Tenant & Lease Overview

Tenant Overview - Dollar Tree

Tenant Name	Dollar Tree
Industry	Discount Retail
Type	Public
Ticker Symbol	NASDAQ: DLTR
Revenue (FY 2017)	\$22.246 Billion
Operating Income (FY 2017)	\$1.999 Billion
Net Income (FY 2017)	\$1.714 Billion
Credit Rating	BBB-
Rating Agency	S&P
Credit Rating	Baa3
Rating Agency	Moody's
Number of Locations	14,300+
Headquarters	Chesapeake, VA
Website	www.dollartree.com
Year Founded	1986

Dollar Tree Lease Overview

Gross Leasable Area	7,818 SF
Estimated Lease Start	9/15/18
Estimated Lease Expiration	9/30/25
Initial Lease Term	7 Years
Rent/SF	\$15.00
Monthly Rent	\$9,773
Annual Rent	\$117,270
Estimated Year 1 NOI	\$86,388
Increases	\$0.50/SF Each Option Period
Options	3, 5-Year Options
Option Notice	Tenant must give Landlord written notice at least 9 months prior to the expiration of the Term. Tenant's option is not waived until Landlord gives Tenant written notification of failure to exercise the option.
Lease Type	Modified Gross Lease
Pro Rata Share	100%
Real Estate Taxes	Tenant shall pay Pro Rata share of RET increases over the Base Year Taxes. Base Year is defined as the first 12 months after the Turnover Date (6/15/18).
CAM & Insurance	Included in rent as this is a gross loan.
Utilities	Tenant shall put all utility services in tenants name and Tenant shall be responsible for all charges.
Roof & Structure	Landlord Responsibility
Guarantor	Dollar Tree Stores, Inc. (Corporate)

Dollar Tree, Incorporated operates more than 14,300 Dollar Tree, Deal\$, Dollar Bills, and Family Dollar discount stores in 48 US states and the District of Columbia, and in five provinces in Canada. Stores carry a mix of housewares, toys, seasonal items, food, health and beauty aids, gifts, and books. At Dollar Tree shops most goods are priced at \$1 or less while Family Dollar merchandise is usually less than \$10. The stores are located in high-traffic strip centers and malls often in small towns. It purchased fellow discounter Family Dollar in 2015, bolstering its competitive position against Dollar General.

WORCESTER RAILROAD TRAIN STATION, WORCESTER, MASSACHUSETTS

Parcel Map

*Borders are approximate and to be used for reference purposes only.

Parcel Map

*Borders are approximate and to be used for reference purposes only.

Regional Map

*Borders are approximate and to be used for reference purposes only.

Retail Map

Retail Map

Location Overview

The City of Worcester has a long and rich history of important people, places and events. Worcester named after Worcester, England was first established as a town in 1722 and later became a city in 1848. During the past three centuries Worcester has evolved from its modest, but instrumental revolutionary beginnings to a major manufacturing center to its current concentration of world-class colleges and universities, medical facilities and teaching hospitals. As of the 2010 Census the city’s population was 181,045, making it the second most populous city in New England after Boston.

After World War II, Worcester began to fall into decline as the city lost its manufacturing base to cheaper alternatives across the country and overseas. Worcester felt the national trends of movement away from historic urban centers. The city’s population would drop over 20% from 1950 to 1980. In the mid-20th century large urban renewal projects were undertaken to try and reverse the city’s decline. In the late 20th century Worcester’s economy began to recover as the city expanded into biotechnology and healthcare fields. The UMass Medical School has become a leader in biomedical research and the Massachusetts Biotechnology Research Park has become a center of medical research and development.

DEMOGRAPHICS	1 MILE	3 MILE	5 MILE
2017 Population	34,696	155,003	230,125
2022 Population	34,586	155,839	232,632
Expected Growth	(0.32%)	0.54%	1.09%
2017 Average Household Income	\$46,542	\$64,157	\$72,791
2017 Median Household Income	\$27,244	\$44,807	\$52,857
2017 Per Capita Income	\$17,960	\$24,885	\$28,257

Major Area Employees

RETAILER	# OF EMPLOYEES
UMass Memorial County Hospitals Inc.	8,683
University Massachusetts Inc.	8,000
UMass Memorial Health Care Inc.	4,800
Worcester Episcopal Housing Co.	3,900
Saint-Gobain Corporation	3,748

Traffic Counts

STREET NAME	VEHICLES PER DAY (VPD)
Interstate 290	128,000
Boston Turnpike/Route 9	23,000
Pleasant Street	11,500

Worcester hospitals Saint Vincent Hospital and UMass Memorial Health Care have become two of the largest employers in the city. Worcester’s many colleges, including the College of the Holy Cross, Worcester Polytechnic Institute, Clark University, UMass Medical School, Assumption College, MCPHS University, Becker College, and Worcester State University, attract many students to the area and help drive the new economy.

In recent decades, a renewed interest in the city’s downtown has brought new investment and construction to Worcester. A convention center was built along the DCU Center arena in downtown Worcester in 1997. In 2000, Worcester’s Union Station reopened after 25 years of neglect and a \$32 million renovation. Hanover Insurance helped fund a multimillion-dollar renovation to the old Franklin Square Theater into the Hanover Theatre for the Performing Arts. In 2000, the Massachusetts College of Pharmacy and Health Sciences built a new campus in downtown Worcester. In 2007 WPI opened the first facility in their new Gateway Park center in Lincoln Square. Also in 2010 demolition began on a \$565 million, multi-phased, mixed-use project in the heart of Worcester named City Square.

SJS & PARTNERS
CLIENT FOCUSED, RETAIL DRIVEN

Marcus & Millichap