

ROSEWOOD SHOPPING CENTER

3080 - 3082 MARLOW ROAD & PINER ROAD. CA SANTA ROSA

BERK JONES
Senior Vice President
415.526.7674
CA RE License #00894739

HADEN ONGARO
Executive Vice President
415.526.7649
CA RE License #00916960

MARK CARRINGTON
Director
415.526.7650
CA RE License #01219528

FOR SALE
\$13,950,000 | \$277/SF
7.26% PRO FORMA CAP RATE

PROPERTY SUMMARY

- Rosewood Village is a well-located, approximately 50,302 square foot neighborhood shopping center on a 5.05-acre site.
- The Property is over 84% leased to 17 tenants, including Dollar Tree (+/-10,000 sf), Mary's Pizza Shack (+/-4,000 sf), Jack in the Box (+/-2,244 sf), and Metro PCS (+/-1,102 sf)
- 214 parking spaces at 4/1,000
- 524' frontage on Marlow Rd., 537' on Piner Rd.
- Almost 100,000 population within a 3-mile radius.
- Median household income over \$60,000.
- Market vacancy is under 3%.

PROPERTY HIGHLIGHTS

- \$13,950,000 pricing generates a 6.19% Capitalization Rate on In-Place Income.
- A 7.26% Pro Forma Capitalization Rate is achievable within the first year.
- Prominent location of at the intersection of Marlow and Piner Roads. Average daily traffic volume on Piner is approximately 20,000 trips per day
- Staggered lease expirations limit roll over exposure. 40% of the Property is leased into 2025 and beyond.
- Local-serving tenancy is highly e-commerce-resistant.
- Neighboring home prices have increased significantly.

SITE PLAN

3080 - 3082 MARLOW ROAD & PINER ROAD, CA SANTA ROSA

ROSEWOOD SHOPPING CENTER

1	Academy Shotokan Karate
2	Toyo Korean Restaurant
3	My Lovely Nails
4	Royal China
5	Ochoa's Mexican Restaurant
6	Tip Top Cleaners
7	Catalon D.D.S.
8	West Side Grill
9	The Best Day Spa
10	Metro PCS
11	Wally's Liquor

CORPORATION DESCRIPTIONS

Dollar Tree, Inc. is an American chain of discount variety stores that sells items for \$1 or less. Headquartered in Chesapeake, Virginia, it is a Fortune 500 company and operates 13,600 stores[1] throughout the 48 contiguous U.S. states and Canada. Its stores are supported by a nationwide logistics network of eleven distribution centers. The company operates one-dollar stores under the names of Dollar Tree and Dollar Bills. The company also operates a multi-price-point variety chain under Family Dollar.

Dollar Tree competes in the dollar store and low-end retail markets. Each Dollar Tree stocks a variety of products including national, regional, and private-label brands. Departments found in a Dollar Tree store include health and beauty, food and snacks, party, seasonal décor, housewares, glassware, dinnerware, household cleaning supplies, candy, toys, gifts, gift bags and wrap, stationery, craft supplies, teaching supplies, automotive, electronics, pet supplies, and books. Most Dollar Tree stores also sell frozen foods and dairy items such as milk, eggs, pizza, ice cream, frozen dinners, and pre-made baked goods. In August 2012, the company began accepting manufacturer's coupons at all of its store locations.

Trading Name	Dollar Tree
Formerly Called	Only \$1.00
Type	Public
Traded as	NASDAQ: DLTR NASDAQ-100 Component S&P 500 Component
Industry	Retail, variety, discount
Predecessors	K&K 5&10 (1953-1986) Only \$1.00 (1986-1991)
Founded	1986; 32 years ago Norfolk, Virginia, U.S.
Founders	K. R. Perry (Ben Franklin variety stores) Macon Brock, Doug Perry (son of K. R. Perry), and Ray Compton (K&K 5&10)
Headquarters	Chesapeake, Virginia, U.S.
Number of Locations	13,600 (2015)
Area served	United States, Canada
Key People	Gary Philbin, CEO

Products	Food and snacks, health and beauty care products, housewares, books and toys
Revenue	US\$ 20.719 billion (2016)
Operating Income	US\$ 1.705 billion (2016)
Profit	US\$ 896.2 million (2016)
Total assets	US\$ 15.701 billion (2016)
Total equity	US\$ 5.389 billion (2016)
Number of employees	176,800 (2017)
Divisions	Dollar Tree Canada
Subsidiaries	Family Dollar
Website	dollartree.com

DOLLAR TREE

CORPORATION DESCRIPTIONS

Jack in the Box is an American fast-food restaurant chain founded February 21, 1951, by Robert O. Peterson in San Diego, California, where it is headquartered.

The chain has 2,200 locations, primarily serving the West Coast of the United States and selected large urban areas in the eastern portion of the US including Texas.

Food items include a variety of hamburger and cheeseburger sandwiches along with selections of internationally themed foods such as tacos and egg rolls. The company also operates the Qdoba Mexican Grill chain.

Type	Public
Traded as	NASDAQ: JACK S&P 400 Component
Industry	Restaurants
Genre	Fast food
Founded	February 21, 1951; 66 years ago
Founders	Robert Oscar Peterson
Headquarters	San Diego, California, U.S.
Area served	21 states in the U.S.
Key People	Leonard A. Comma, Chairman & CEO
Products	Hamburgers, chicken, sandwiches, salads, breakfast, desserts
Revenue	\$2.25 billion USD (2013)
Total assets	US\$ 1.319209 billion (2013) US\$ 1.463725 billion (2012)
Number of employees	>22,000 (2013)
Website	jackinthebox.com

CORPORATION DESCRIPTIONS

At each Mary's Pizza Shack, we prepare Mary's Italian comfort food from scratch every day. No heat lamps. No frozen dough. No canned sauces. Our soups, salad dressings, sauces, pizza dough and focaccia are all made fresh daily, using Mary's original recipes.

Our kitchens are open, allowing our guests to see the cooks in action. Kids love to sit at the counter and watch the dough spin, the flour fly, and their favorite dishes prepared right before their eyes.

Our beloved founder Mary Fazio passed away in 1999, but her legacy lives on in her family and her restaurants as a Sonoma County legend. Today, Mary's Pizza Shack continues to be a family-run organization, carrying on her rich family traditions, delicious recipes and passion for good food and good company.

In 1959, Mary Fazio opened the original Shack, using her father's recipes and her home kitchen's pots and pans. Mary created a warm and cozy place where friends and family gathered to enjoy her home-cooked meals. She made everything from scratch, from pizza dough to soups, pasta sauces to salad dressings. Mary's Italian comfort food kept her friends returning to the Shack again and again. Mary pioneered the "open kitchen" concept so she could greet each guest as they walked through the door, and keep a watchful eye to make sure no one left hungry.

Over fifty years later, we still use the recipes, ingredients, love and care that we learned from Mary. Our company is still owned and operated by the family—the third generation handles the day-to-day running of the business in roles ranging from CEO to spearheading our charitable giving. Mary's great-grandchildren can be found around the corner learning the ropes in our restaurants, as well as on the air starring in our radio ads. And, of course, Toto, Peggy and Anna are still keeping a keen eye on the business—after all it has their mother's name on it!

Mary's family extends well beyond the branches of our family tree. We are proud that many of our crew members have spent their entire careers here, they are a huge part of the family too. Some of our employees have worked for us for over thirty years, helping us keep Mary's spirit and culture alive and thriving in our restaurants. We invite you to come in and experience it for yourself; there's always room in our family!

Mary's Pizza has 19 units in northern California.

AERIAL MAP

3080 - 3082 MARLOW ROAD & PINER ROAD, CA SANTA ROSA

ROSEWOOD SHOPPING CENTER

ECONOMIC PROFILE

Economic & Demographic Profile

The largest city between Portland and San Francisco, Santa Rosa serves a four county region as the hub for technology and entrepreneurial businesses, retail, banking and employment. Santa Rosa has a dynamic and well-balanced economy, anchored by strengths in tourism, high-tech manufacturing and retail. Residents enjoy a superb quality of life while employers benefit from a skilled workforce.

As the county seat, Santa Rosa is the heart of Sonoma County, one of the world's leading wine regions. The city is also home to the region's state and federal offices and to California's latest Welcome Center, where millions of visitors a year discover what residents already know:

Santa Rosa is the place to shop, dine, spend a long weekend or grow a business.

Overview

Santa Rosa is the County seat and center of trade, government, commerce and medical facilities for the North Bay area. The area surrounding Santa Rosa is home to over a hundred wineries and vineyards, and many beautiful parks and recreational facilities.

As county seat of Sonoma County, Santa Rosa has every attraction expected within a major city, with its symphony, performing arts center, theater productions, internationally-recognized restaurants and a healthy mix of businesses in the technological, retail, medical, agricultural and service sectors. Yet, while having a population of more than 170,000, Santa Rosa still retains the warmth and small-town feel of decades past with an extraordinary quality of life for its residents and visitors. This warm and friendly city, an urban blend of art and culture, food, wine and recreation, is the perfect location for families and all travelers to stay for a relaxing and adventurous vacation.

With fine schools that include a renowned junior college, a wealth of businesses and services, a nearly endless array of recreational opportunities and a superb climate in which to enjoy them, Santa Rosa is a combination of elements that create a vibrant community. Santa Rosa has gone to great lengths to provide visitors and friends with detailed map information of our area. Please take a moment to explore some of the magic that is Santa Rosa.

ECONOMIC PROFILE

3080 - 3082 MARLOW ROAD & PINER ROAD. CA SANTA ROSA

ROSEWOOD SHOPPING CENTER

Major Employers

Company Name	Category	Employment
County of Sonoma	Government	4834
Kaiser Permanente	Health Care	2,640
Santa Rosa Junior College	Education	3,625
St Joseph Health System	Health Care	1,578
Santa Rosa City Schools	Education	1,691
Keysight Technologies	Electronics	1,275
City of Santa Rosa	Government	1,267
Medtronic CardioVascular	Medical Devices	1,000
Sutter Regional Hospital	Health Care	963
Amy's Kitchen	Food Manufacturing	890

Sources: North Bay Business Journal Book of Lists 2017, Sonoma County Economic Development Board Economic Indicators (PDF), SRJC Human Resources, Sonoma County Human Resources, City of Santa Rosa.Human Resources

Quality of Life

Amenities	Number of
Public Parks	66
Public Swimming Pools	2
Public Tennis Courts	3
Golf Courses	6
Cinemas	3
Public Libraries	4
Theatres	2
Symphonies	1
Orchestras	1
Museums/Galleries	3
Church	85

Climate

Average January Low/High (°F)	Average July Low/High (°F)	Prevailing Wind Speed/ Direction	Annual Precipitation	Elevation	Average Relative Humidity
37 / 58	51 / 84	5.8 mph hourly / south	30.58 inches	167 feet	73%

In Santa Rosa, temperature extremes are rare. Breezes off the Pacific Ocean keep the summers moderate, the winters mild, and the air quality clean and clear.

Sources: US Climate Data

ECONOMIC PROFILE

3080 - 3082 MARLOW ROAD & PINER ROAD, CA SANTA ROSA

Crime Rate

Property Crimes per 100,000 People	Violent Crimes per 100,000 People
2,589.4	484.8

Source: FBI Uniform Crime Reports (UCR), June 2012 (2010 Data).

Cost of Living

Location	COLA Index
Sonoma County	U.S. = 100% / Sonoma County = 124%

Source: Sonoma County Economic Development Board Winter 2016 Local Economic Report

Housing Cost & Availability

Median Selling Price	Median Days on Market	Average Selling Price	Average Days on Market
\$580,000	40	\$675,000	67

Source: Bay Area Real Estate Information Services, April 2017 (Figures for Sonoma County Closed Sales, March 2017).

Rental Costs

Apartments (2-bedroom)
\$1,962

Source: Rentjungle.com, March 2017

ROSEWOOD SHOPPING CENTER

3080 – 3082 MARLOW ROAD & PINER ROAD
CA SANTA ROSA

BERK JONES

Senior Vice President
415.526.7674
bjones@ngkf.com
CA RE License #00894739

HADEN ONGARO

Executive Vice President
415.526.7649
hongaro@ngkf.com
CA RE License #00916960

MARK CARRINGTON

Director
415.526.7650
mcarrington@ngkf.com
CA RE License #01219528

1101 FIFTH AVENUE, SUITE 230 | SAN RAFAEL, CA 94901