

Stabilized Investment Opportunity
Credit Tenant Anchored
Multi Tenant Office Building

Saratoga
commercial real estate

400 Sequoia Dr
Bellingham, WA

Cordata Business Park

- Professional Office
- Flex Space
- 97% Occupancy

Ken Reinschmidt
ken@saratogacom.com
360-676-4866

Investment Highlights

- 400 SEQUOIA IS A FULLY OCCUPIED FLEX OFFICE/INDUSTRIAL BUILDING Anchored by **Comcast Corp.** in a long term lease. The building is located in one of the few professional mixed use business parks in Bellingham Washington.
- The offering provides an opportunity to acquire a fully occupied multi-tenant office building with long term leases.
- TOTAL PRICE: \$8,189,000
 - 7.0% CAP Rate on income
- Highlights
 - Building Leasable SF..57,512 sf
 - Year Built.....1998
 - Average Current Rent... \$10.38 NNN
 - Total Land 270,000 sf

Financial Summary

TOTAL PRICE	\$8,189,000
Capitalization Rate	7.00%
Price Per Foot	\$142.32

NET OPERATING INCOME SUMMARY			
scheduled income		Per SF	Annual
Scheduled Rent	Jan-17	\$10.38	\$597,000
Plus: Expense Reimbursements		\$3.37	\$194,010
Equals : Scheduled Gross Income		\$13.75	\$791,010
Market Vacancy	-3%		\$23,730
Equals: Effective Gross Income		\$13.33	\$767,280

Less OPERATING EXPENSES		
CAMS	\$1.22	\$70,000
Property Taxes	\$1.27	\$73,010
Insurance	\$0.40	\$23,000
Management Fees	\$0.49	\$28,000
TOTAL OPERATING EXPENSES	\$3.37	\$194,010

Equals: NET OPERATING INCOME	\$9.96	\$573,270
------------------------------	--------	-----------

Comcast Marketing Statistics

Rent Roll

Rent Roll						Current Rent		Rent Increases			Lease
	Suite	Size	Share	Commencement	Expiration	Monlth	Per SF/Yr	Date	Monthly	Options	Type
Comcast -Portion of 1st floor Office and Warehouse	400	21,391		5/1/2016	3/31/2026	\$18,314	\$10.27	4/1/2018 4/1/2020 4/1/2022 4/1/2024	\$18,863 \$19,429 \$20,012 \$20,612	2-five year	NNN
Comcast Assigned Parking Lot -Fenced lot for Comcast Exclusive Use		80,000		5/1/2016	3/31/2026	\$5,000	\$0.75			2-five year	NNN
Premier Agenda -Entire second floor office and assigned Pkg.	200	24,443		8/15/2015	7/31/2020	\$16,194	\$7.95	8/1/2019	\$16,702	2-Three yr	NNN
Capstone Physical Therapy -Portion of the first floor	110 A-D	7,349	12.8	3/1/2016	2/29/2026	\$6,614	\$10.86	Annual	1.90%	1-Ten year	NNN
Kornerstone Kids - Physical Therapy -smaller portion of first floor	110 E	2,807	4.1	3/1/2016	2/29/2026	\$2,330	\$9.97	Annual	1.90%	1-Ten year	NNN
Vacant	110 F	1,522				\$1,300	\$10.25				NNN
Totals		57,512		Building Only		\$49,752					
Occupied		97.4%		Building Only							
						\$597,025	Annual Base Rent				

RENT ROLL

Expenses

OPERATING EXPENSES BASED ON 2016 BUDGET

	Total	Per SF	Reimbursements	
CAMS	\$70,000.00	\$1.21	\$70,000.00	
Property Taxes				
-Building	\$64,010.00	\$1.11	\$64,010.00	
-Parking Lot	\$9,030.00	\$0.16	\$9,030.00	
Insurance	\$23,000.00	\$0.40	\$23,000.00	
Management	\$28,000.00	\$0.49	\$28,000.00	
Total Expenses	\$194,040.00	\$3.37	\$194,040.00	189000
			Proforma	2016 Premier CAP

Tenant Highlights

National Corporation.
Largest cable service provider.

www.premier.us

National Corporation.
National leader supplying school
planners and agendas
serving thousands of schools
nationwide.

www.captstonept.com

Whatcom Counties largest
full service physical therapy
group.

Specializing in back-to-work
occupational therapy.