

OFFERING MEMORANDUM • WALGREENS NNN

TROPHY COASTAL WALGREENS WITH 14-YEARS & 5% INCREASES EVERY 5 YEARS ON BASE LEASE

Actual Photo

1211 Boston Post Road, Westbrook, Connecticut, 06498

Marcus & Millichap

2018 5-MILE POPULATION
OVER **30,000**

NEW LONDON, CT
25 Miles East

RESIDENTIAL SUBDIVISION
12,000 HOUSEHOLDS
WITHIN A 5-MILE RADIUS

SALT ISLAND

LONG ISLAND SOUND

WESTBROOK HARBOR

VALERO
JOJO'S FOOD MART

JULIE'S CUP
OF JOE

CRISTY'S
RESTAURANT

SUBJECT PROPERTY
WALGREENS

ROGERS
BARBER SHOP

PRIME DOWNTOWN RETAIL STRIP
TURTLE CAFE, INSURANCE, FITNESS GYM,
MILITARY HISTORIANS MUSEUM & HQ

HILLCREST AGENCY
INSURANCE

CT ROUTE 153

BOSTON POST ROAD/U.S. 1 — 12,000 VPD (2018)

WESTBROOK GREEN PARK

*Borders Are Approximate

LONG ISLAND SOUND

WESTBROOK HARBOR

PATCHOGUE RIVER

WESTBROOK TOWN BEACH
DUCK ISLAND YACHT CLUB
PIER 76 MARINA
PILOTS POINT

Yale NEW HAVEN, CT
30 Miles West

RESIDENTIAL SUBDIVISION
12,000 HOUSEHOLDS
WITHIN A 5-MILE RADIUS

HILLCREST AGENCY
INSURANCE

WESTBROOK
FIRE DEPT

Citizens Bank

SUBJECT PROPERTY
WALGREENS

FIRST CONGREG.
CHURCH

WESTBROOK
GREEN PARK

BOSTON POST ROAD/U.S. ROUTE 1 - 12,000 VPD (2018)

KeyBank

153

CT ROUTE 153

PRIME DOWNTOWN RETAIL STRIP
TURTLE CAFE, INSURANCE, FITNESS GYM,
MILITARY HISTORIANS MUSEUM & HQ

2018 5-MILE AVG HH INCOME
OVER \$113,000

*Borders Are Approximate

ADDRESS:

1211 BOSTON POST RD
WESTBROOK, CT 06498

PRICE

\$8,694,400

CAP RATE

5.25%

ANNUAL RENT

\$456,456

LEASE SUMMARY

Tenant	Walgreens Boots Alliance
Lease Type	Absolute NNN
Roof & Structure Responsibility	Tenant
Lease Commencement	1/1/2007
Base Lease Expiration	3/31/2033
Base Term Remaining	14 Years +/-
Options	Yes, 10, 5-Year Options
Increases	Yes, 5% Every 5-Years in Base Lease and Options
Right of First Refusal	Yes, Tenant has 10 Days to Respond

VITAL DATA

Price	\$8,694,400
Cap Rate	5.25%
Cap Rate Year-10 (2029)	5.79%
Gross Leasable Area	14,820 +/- Sq. Ft.
Year Built	2007
Lot Size	1.57 +/- Acre(s)

BASE RENT SCHEDULE

Year	Annual Rent	Monthly Rent	Rent/Sq. Ft.	Cap Rate
1/1/2018-12/31/2023	\$456,456	\$38,038.00	\$30.80	5.25%
1/1/2024-12/31/2028	\$479,279	\$39,939.92	\$32.34	5.51%
1/1/2029-12/31/2033	\$503,243	\$41,936.92	\$33.96	5.79%
1/1/2034-12/31/2038	\$528,405	\$44,033.75	\$35.65	6.08%

**If 2.0% of Gross Sales (except food and prescription sales) plus 0.5% of Gross Food and Prescription Sales exceeds fixed rent during the lease year, then Tenant will pay excess amount as additional Percentage Rent. In no event shall the total rent paid exceed twice the amount of fixed rent payable.*

This information 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. © 2019 Marcus & Millichap ACTIVITY ID: ZAA0331529

Marcus & Millichap

INVESTMENT HIGHLIGHTS

Corporate Guarantee with Investment-Grade Tenant Walgreens Boots Alliance (NASDAQ: WBA), The Nations Largest Drugstore Chain with a Current B1 Credit Rating

(Source: Creditntell, 2019)

Prime 14,820-Square Foot, Freestanding Location on Signalized Intersection & Primary Regional Thoroughfare Boston Post Road/Route 1 That Sees Over 12,000 VPD | Only 5 Miles from Interstate I-9 That Sees Over 60,000 VPD

(Source: CoStar.com, 2018)

Long Term, Inflation Hedge has 14-Years Firm Term Remaining with 5-Percent Increases Every 5 Years, Including Options

Absolute NNN - Absolutely Zero Landlord Responsibilities

Located Along The Coast of Westbrook Harbor in the Long Island Sound, Only 50 Miles from State Capitol Hartford, CT, 75 Miles from Providence, RI, 100 Miles from New York City, NY and 120 Miles from Boston, MA

Well Above-Average Household Income of Over \$113,000 within 5-Miles of the Subject Property with Approximately 12,000 Households within 5-Miles

Subject Situated Just Down the Street From Shore Line East Commuter Rail Service Station, One of 15 Stops Operated by Amtrak and ConnDOT, That Saw Over 2,100 Passengers Daily in 2018 | Connects New London to New Haven, Stamford to

New York City's Grand Central Station

30 Minutes East from Yale University in New Haven with Approximately 12,000 Students, 30 Minutes South from Wesleyan University in Middletown with Approximately 3,000 Students

Nearby Retailers Include: Keybank, Citizens Bank, Coldwell Banker, Denny's, Honda, Toyota, Mobil Gas, Dunkin' Donuts, and Westbrook Outlets That Feature 50 Outlet Shops and a Marquee Cinema 12 Movie Theatre

Only 1 Hour Drive Away from Bradley International Airport, Connecticut's Busiest Commercial Airport and the Second-Busiest Airport in New England, Serving Over 6.6 Million Passengers in 2018

Nearby Outdoor Recreational Amenities Include: Westbrook Green, Daniel P. Wren Park, Salt Island, the Patchogue River, and Many More

This information 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. © 2019 Marcus & Millichap ACTIVITY ID: ZAA0331529

Marcus & Millichap

DEMOGRAPHICS

2018 5-MILE AVERAGE HOUSEHOLD INCOME **OVER \$113,000**

2018 5-MILE POPULATION **APPROX. 30,000**

2018 5-MILE HOUSEHOLDS **APPROX. 12,000**

2018 10-MILE DAYTIME POPULATION **APPROX. 68,000**

Area Population	5-Mile	10-Mile	15-Mile
2010 Population	30,634	71,475	140,522
2018 Population Estimate	30,314	70,479	139,867
2023 Population Projection	31,005	72,415	144,687
2018 Daytime Population	31,975	68,638	124,380
Area Households	5-Mile	10-Mile	15-Mile
2010 Households	12,762	29,465	56,202
2018 Households Estimate	12,515	28,822	55,803
2023 Households Projection	12,868	29,864	58,283
2018 Average HH Size	2.4	2.4	2.5
Area Income	5-Mile	10-Mile	15-Mile
Median HH Income	\$82,467	\$93,513	\$95,358
Per Capita Income	\$47,111	\$54,196	\$53,544
Average HH Income	\$113,827	\$132,277	\$133,502

Source: Marcus & Millichap Analytics, U.S. Census Bureau (2019)

AREA MAP • 1211 BOSTON POST ROAD, WESTBROOK, CT, 06498

*Borders Are Approximate

This information 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. © 2019 Marcus & Millichap ACTIVITY ID: ZAA0331529

Marcus & Millichap

SITE PLAN

**Borders Are Approximate*

This information 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. © 2019 Marcus & Millichap ACTIVITY ID: ZAA0331529

Marcus & Millichap

SUBJECT PHOTOGRAPHS • 1211 BOSTON POST ROAD, WESTBROOK, CONNECTICUT 06498

Marcus & Millichap

LOCATION OVERVIEW

WESTBROOK, CONNECTICUT

HARTFORD, CT MSA

Sitting at the southern end of the Metacomet Ridge, **Westbrook** is a town in Middlesex County, Connecticut with a population of approximately 7,000 people. Westbrook lies along the shoreline area of the state and encompasses three uninhabited islands, where the Connecticut River empties into the Long Island Sound.

Westbrook is part of the **Lower Connecticut River Valley**, a region focused around the juncture where the Connecticut River meets Long Island Sound. It is located in the southeastern-central part of the state and encompasses seventeen towns in Middlesex County. The Lower Connecticut River Valley region is known for its picturesque riverside scenery, small river and shoreline towns, and numerous tourist attractions including parks, resorts, golf courses, and a castle. Middletown, the region's largest town, is home to Wesleyan University, while nearby New Haven is home to Yale University.

The Hartford, CT Metropolitan Statistical Area (MSA) contains 54 towns of Hartford County, Tolland County, and Middlesex County. As of 2018, the Hartford metro has a residential population of 1.2 million and employs over a half million people in local industries, with an average commute time of 22 minutes.

Known nationally for its role as a focal point for the American insurance industry, the Hartford metro houses the state capitol in Hartford and the University of Connecticut in Storrs. The metro has a diverse economic background including aerospace, hydrogen/fuel cell technology, laser manufacturing and healthcare industries. Other notable companies with significant operations in the metro include chemical and consumer goods company Henkel, locally headquartered technology firm United Technologies Corp. and media giant ESPN, which is also headquartered in the metro.

Hartford is a center for medical care, research and education. The city of Hartford includes Hartford Hospital, the Institute of Living, Connecticut Children's Medical Center, and Saint Francis Hospital & Medical Center. The University of Connecticut enrolls more than 32,000 students.

MIDDLESEX COUNTY MAJOR REGIONAL EMPLOYERS

Employer	Industry	Employees
Middlesex Hospital	Healthcare	1,000-4,999
Conn. Valley Hospital	Healthcare	1,000-4,999
International Society	Organizations	1,000-4,999
Whiting Forensic Institute	Surgeons	1,000-4,999
Wesleyan University	Education	500-999
Lee Co USA	Manufacturing	500-999
Beloit Health System	Healthcare	500-999
Whelen Engineering	Manufacturing	500-999
Zygo Corp	Manufacturing	250-499
Stop & Shop	Grocery	250-499

*Employer Numbers as of 2019
Sources: Marcus & Millichap Research Services; BLS; Bureau of Economic Analysis; Experian; Fortune; Moody's Analytics; U.S. Census Bureau, CT.gov, Rivercog.org*

This information 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. © 2019 Marcus & Millichap ACTIVITY ID: ZAA0331529

TENANT OVERVIEW

Walgreens Boots Alliance

WALGREENS COMPANY

Walgreens Boots Alliance (NASDAQ: WBA) is the first global pharmacy-led, health and wellbeing enterprise of its kind. The Company's heritage of trusted health care services through community pharmacy care and pharmaceutical wholesaling dates back more than 100 years. It is the largest retail pharmacy chain in the U.S. and one of the world's largest purchasers of prescription drugs, along with numerous health, beauty, and wellbeing products. Nearly 8 million customers interact with Walgreens in stores and online each day.

Walgreens Boots Alliance operates through three business segments: Retail Pharmacy USA, Pharmaceutical Wholesale and Retail Pharmacy International. Retail Pharmacy USA engages in pharmacy-led health and beauty retail, selling its products at Walgreens and Duane Reade stores in all 50 states.

Throughout 2018, Walgreens adapted to compete with the rise of e-Commerce by teaming up with major companies such as Humana to offer senior care, FedEx to offer next-day prescription delivery, Alphabet's Verily to assist patients with chronic illness, Kroger to test an in-store grocery pilot, as well as Birchbox to offer monthly beauty subscriptions. The drugstore has also made space for CBD products to be sold in 1,500 stores across nine states. Walgreens Boots Alliance acquired 1,932 Rite Aid stores and three distribution centers for \$4.4 billion in 2018, to be fully integrated by the 2020 fiscal year.

In December 2018, the Company launched a cost management program with targeted savings of \$1.50 billion by fiscal 2022 to stay agile in a competitive market. In January 2019, the Company established a strategic partnership with Microsoft Corp. to develop new health care delivery models, technology and retail innovations, and lower the cost of care. The Company plans to open 600 medical testing facilities inside its stores within four years, run by LabCorp, and is on track to open 125 of those outlets in 2019.

Walgreens Boots Alliance is included in Fortune magazine's 2019 list of the World's Most Admired Companies and ranked first in the food and drugstore category.

COMPANY OVERVIEW

Company Name	Walgreens Boots Alliance
Headquarters	Deerfield, Illinois
Founded	Walgreens Company 1901 Walgreens Boots Alliance 2014
Credit Rating	B1 (Creditnell)
CEO	Stefano Pessina
Locations	18,500 Stores in 11 Countries 9,390 Walgreens Stores 1,932 Rite Aid Stores 390 Distribution Centers 415,000 Employees <i>Numbers as of 3Q 2019</i>
Numbers	\$136.1 Billion in Revenue \$25.3 Billion in Assets \$5.1 Billion in Profits <i>Numbers as of Fiscal Year 2018</i>
Website	www.walgreens.com

Sources: Walgreens Boots Alliance, Factset, Bloomberg, S&P Cap IQ; Forbes

This information 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. © 2019 Marcus & Millichap ACTIVITY ID: ZAA0331529

Marcus & Millichap

124,300

**DAYTIME POPULATION
WITHIN 15-MILE RADIUS**

*SOURCE: MARCUS & MILLICHAP
ANALYTICS, U.S. CENSUS*

DISTANCE

**50 MILES FROM
HARTFORD, CT**

**75 MILES FROM
PROVIDENCE, RI**

**100 MILES FROM
NEW YORK CITY, NY**

**120 MILES FROM
BOSTON, MA**

1 HOUR

**DRIVE FROM BRADLEY
INTERNATIONAL AIRPORT**

*"BDL" IS CONNECTICUT'S BUSIEST
COMMERCIAL AIRPORT*

MAJOR ACCESS

U.S. HIGHWAY 1 AND I-95

*MAJOR 2,000-MILE EAST COAST
ARTERIES BOTH RUN FROM
MAINE TO FLORIDA*

Marcus & Millichap

*Borders Are Approximate

CONFIDENTIALITY & DISCLAIMER

The information contained in the following Marketing Brochure is proprietary and strictly confidential. It is intended to be reviewed only by the party receiving it from Marcus & Millichap and should not be made available to any other person or entity without the written consent of Marcus & Millichap. This Marketing Brochure has been prepared to provide summary, unverified 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, PCB's or asbestos, the compliance with 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 Marketing Brochure 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. Marcus & Millichap is a service mark of Marcus & Millichap Real Estate Investment Services, Inc. © 2018 Marcus & Millichap. All rights reserved.

NON-ENDORSEMENT NOTICE

Marcus & Millichap is not affiliated with, sponsored by, or endorsed by any commercial tenant or lessee identified in this marketing package. The presence of any corporation's logo or name is not intended to indicate or imply affiliation with, or sponsorship or endorsement by, said corporation of Marcus & Millichap, its affiliates or subsidiaries, or any agent, product, service, or commercial listing of Marcus & Millichap, and is solely included for the purpose of providing tenant lessee information about this listing to prospective customers.

**ALL PROPERTY SHOWINGS ARE BY APPOINTMENT ONLY.
PLEASE CONSULT YOUR MARCUS & MILLICHAP AGENT FOR MORE DETAILS.**

ACTIVITY ID: ZAA0331529

CT BROKER OF RECORD

**J.D. PARKER
LIC. # REB.0788985**

NET-LEASED DISCLAIMER

Marcus & Millichap hereby advises all prospective purchasers of Net Leased property as follows: 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.

By accepting this Marketing Brochure you agree to release Marcus & Millichap Real Estate Investment Services and hold it harmless from any kind of claim, cost, expense, or liability arising out of your investigation and/or purchase of this net leased property.

Marcus & Millichap

OFFERING MEMORANDUM • CT COAST WALGREENS

EXCLUSIVELY LISTED BY:

JESSE J. LIMON

Senior Associate
National Retail Group
Office (212) 430-5291
jesse.limon@marcusmillichap.com
License IN RB14048415,
NY 10401271892

CONNECT ON
SOCIAL MEDIA:

CT BROKER OF RECORD

J.D. Parker
Lic. # REB.0788985

Subject Photo

OFFICES NATIONWIDE • WWW.MARCUSMILLICHAP.COM

Marcus & Millichap