

239 W. NEW YORK AVE.

MULTIFAMILY INVESTMENT OFFERING

QUALIFIED OPPORTUNITY ZONE **NEW DEVELOPMENT OPPORTUNITY**

***** THIS PROPERTY IS LOCATED IN A QUALIFIED OPPORTUNITY ZONE *****

TAX CUTS AND JOBS ACT OF 2017

OPPORTUNITY ZONE OVERVIEW

An Opportunity Zone is an economically-distressed community where new investments, under certain conditions, may be eligible for preferential tax treatment. Localities qualify as Opportunity Zones if they have been nominated for that designation by the state and that nomination has been certified by the Secretary of the U.S. Treasury via his delegation of authority to the Internal Revenue Service.

Investments in a QOZ or Qualified Opportunity Fund (QOF) receive preferential tax treatment. Investments in a QOZ or a QOF can retain some of this preferential tax treatment until 2046. An investor who within 180 days reinvests, can defer tax on any prior gains until the earlier of: sale of the investment or December 31, 2026, so long as the gain is invested in a QOZ/QOF. In addition, if the investor holds the investment in the QOZ/QOF for at least ten years, the investor would be eligible for an increase in its basis equal to the fair market value of the investment on the date that it is sold.

HIGHLIGHTS

Price	\$710,000
Price/Unit	\$88,750
Units	8
Avg Rent	\$794
Avg SF	511 SF
Net Rentable Area	4,090
YR Built	1961
Acreage	0.16
Zoning	R - 4
APN	162 - 04 - 710 - 138
Proforma Gross Income	\$72,908
Proforma NOI	\$49,980
Cap Rate	7.04%

239 W. NEW YORK AVE.

Las Vegas, NV 89102

THE PROPERTY

The 239 W. New York Apartments were built in 1961 and sit on .16 acres of land. This value-add opportunity is centrally located on a remarkable corner lot, just one block from the Las Vegas Strip. The location offers great visibility and ample parking for residents. This property is ideal for investors looking for a value add opportunity in a tenant friendly location. This very desirable location offers investors opportunity to utilize traffic and proximity appeal from the world-renowned resort. The property is within walking distance of the Las Vegas Strip, providing an abundance of employment sources, restaurants, shopping and entertainment. Also, being just minutes from I-15 allows easy access to all major freeway arterials throughout the Las Vegas Valley.

THE PLACE

239 W. New York Apartments are located in the emerging Northern Strip Gateway, which is quickly becoming a sustainable, urban environment. The City of Las Vegas has poured life back into the once popular streets seeding the way for restaurants, micro-breweries and new developments over the last several years. The central location provides easy access to the I-15 and I-95 Freeways making commutes to the edge of the city 15-20 minutes. Over the last 5 years, Downtown employment and population has been completely revitalized with the relocation of the Zappo's headquarters to the former Las Vegas City Hall, and \$350M capital injection from the Downtown Project. The northern part of the 'The Strip' has flourished as new casinos and complete renovations are bridging the gap through the historic Naked City District. This merge has been a catalyst to the gentrification of the Arts District corridor and surrounding areas of the neighborhood.

THE PLAY

The Property is located directly behind the Stratosphere Hotel & Casino. The neighboring communities have achieved higher than expected market rents undergoing complete renovations to similar projects in immediate proximity. Its recommended that new branding, exterior paint, fully gated systems with electronic entry, energy efficient windows, new WiFi system, upgraded landscaping, and the creation of a courtyard lounge common area with BBQ and games will be exterior improvements best suited to attract new and higher paying tenants. Interior renovations typically include stainless appliances, granite countertops, energy efficient lighting, low flow water fixtures, new cabinets, vanities, flooring, floorboards, paint and updated electrical fixtures throughout.

FEATURES

- Located in Opportunity Zone
- North "Strip" Central Location
- Adjacent to The Strat
- One Block From Las Vegas "Strip"
- Walking distance to Arts District
- Multiple Employment Centers Nearby
- On-Site Laundry Facilities

UNIT MIX

UNIT TYPE	UNITS	SIZE	PROFORMA RENT	PROFORMA RENT / SF
1	Studio	450 SF	\$750	\$1.67
7	1x1	520 SF	\$800	\$1.54

INVESTMENT SUMMARY

PRICE:	\$710,000
UNITS:	8
PRICE PER UNIT:	\$88,750
PRICE SF:	\$173.59
CAP RATE:	7.04%
GRM:	9.32

PROPERTY INFORMATION

RENTABLE AREA:	4,090
YEAR BUILT:	1961
GROSS POTENTIAL:	\$76,200
AVERAGE PROFORMA RENT:	\$794
AVERAGE UNIT SIZE:	511
PHYSICAL OCC.:	100%

UNIT MIX

UNITS	UNIT TYPE	SIZE	PROFORMA RENT	PROFORMA RENT / SF
1	Studio	450 SF	\$750	\$1.67
7	1x1	520 SF	\$800	\$1.54

ACTUAL / PROFORMA FINANCIALS

	T7 - JULY 2020 ANNUALIZED	PER UNIT	PROFORMA	PER UNIT
Gross Potential Income	\$77,374	\$9,672	\$76,200	\$9,525
Less Vacancy	-	-	\$(3,810)	\$(476)
Less Concess/Allowance:	-	-	\$(2,286)	\$(286)
Net Rentable Income	\$77,374	\$9,672	\$70,104	\$8,763
Other Income	\$7,800	\$975	\$2,804	\$351
Gross Operating Income	\$85,174	\$10,647	\$72,908	\$9,114
Estimated Operating Expenses				
Administration	\$1,371	\$171	\$1,200	\$150
Management	-	-	\$5,833	\$729
Repairs and Maintenance	\$7,361	\$920	\$3,200	\$400
Utilities	\$1,834	\$229	\$4,800	\$600
Advertising	-	-	\$400	\$50
Insurance	-	-	\$2,200	\$275
Landscaping	\$137	\$17	\$400	\$50
Property Tax	\$1,296	\$162	\$1,296	\$162
Security	\$7,383	\$923	\$1,600	\$200
Capital Reserves	\$2,000	\$250	\$2,000	\$250
Total Operating Expense	\$21,383	\$2,673	\$22,929	\$2,866
Net Operating Income	\$63,791	\$7,974	\$49,980	\$6,247

COMPARABLES

239 W. NEW YORK AVE.

PROPERTY	SALES PRICE	PRICE PER UNIT	YEAR BUILT	UNITS	DATE SOLD
★ 239 W. New York Ave.	\$710,000	\$88,750	1961	8	TBD

PROPERTY	SALES PRICE	PRICE PER UNIT	YEAR BUILT	UNITS	DATE SOLD
1 2556 Van Patten St	\$2,240,000	\$80,000	1963	28	3/18/20

2 221 New York Ave	\$940,000	\$94,000	1956	10	2/19/20
--------------------	-----------	----------	------	----	---------

3 2408 Clifford Ave	\$543,000	\$90,500	1962	6	2/14/20
---------------------	-----------	----------	------	---	---------

4 671 E Naples Dr	\$1,025,000	\$85,417	1961	12	12/20/19
-------------------	-------------	----------	------	----	----------

5 4120 Silver Dollar Ave	\$1,655,000	\$103,438	1933	16	12/13/19
--------------------------	-------------	-----------	------	----	----------

6 2301 Wengert Ave	\$1,700,000	\$85,000	1962	20	11/1/19
--------------------	-------------	----------	------	----	---------

AVERAGE	SALE PRICE	PRICE PER UNIT	YEAR BUILT	UNITS	DATE SOLD
	\$1,311,714	\$89,753	1956	15	-

DOWNTOWN PROJECT

CONTENT PROVIDED BY **DOWNTOWN PROJECT**

Downtown Project was founded in January 2012 with the idea that if you accelerate co-learning, collisions, and connectedness in the city's urban core, productivity, innovation, growth, and happiness will fall into place.

Zappos.com CEO Tony Hsieh made a personal investment of \$350 million toward helping with the revitalization of part of downtown Las Vegas. His investment became Downtown Project, which has allocated roughly \$200 million in real estate and development, \$50 million in small businesses, \$50 million in technology and startups through VTF Capital, and \$50 million in arts and culture, education, and healthcare.

A large portion of our investment was allocated toward real estate and development in the Fremont East/East Village districts of downtown Las Vegas.

We own approximately 45 acres, and we're activating our holdings in an organic way, rather than through a top-down master plan. We've purposely activated buildings that are not directly next to one another in order to encourage people to walk a little farther into the neighborhood, which increases opportunities for collisions.

The roughly \$200 million to real estate and development includes approximately 45 acres of land in and around the Fremont East and East Village districts, and approximately 11 businesses that we wholly own and operate.

So far we've invested in approximately 50 small businesses ranging from restaurants, bars, and a microbrewery to retail, including a bookstore, a record store/recording studio, and a toy store.

Downtown Project has also invested in services, from a membership-based dog park and doggie day care to an app-based laundry and dry cleaning business. Downtown Project's tech investment arm, VTF Capital, invested in more than 100 tech businesses, with about half of those businesses located in downtown, and half in other markets. Additionally, about 40 percent of the investments were made in businesses helmed by women.

Additional investments by Downtown Project include Life is Beautiful, a three day festival of music, arts, educational and inspirational speakers, and culinary arts; 9th Bridge School, an early childhood education center with a mission to transform education by redefining the experience of school and focusing on a curriculum inspired by innovation and entrepreneurialism.

**IN TOTAL, MORE THAN 1,570 PERMANENT JOBS
HAVE BEEN CREATED OR SUPPORTED AS A RESULT
OF DOWNTOWN PROJECT**

ECONOMIC IMPACT

PROPERTY OVERVIEW

Downtown Project's investments in the community have generated approximately 390 jobs within small businesses, 130 jobs in technology startups, 85 jobs in managing DTPv enterprises, and more than 950 jobs as a result of the visitors brought to the area annually by Downtown Project and Life Is Beautiful.

In total, more than 1,570 permanent jobs have been created or supported as a result of Downtown Project.

DOWNTOWN PROJECT'S IMPACTS INCLUDE:

- 407 ongoing or completed construction projects
- 61 small business investments in Las Vegas
- An estimated 130,000 annual visitors from the Life is Beautiful Festival and visitors to DTP/DTP-related entities

TOTAL ONE-TIME CONSTRUCTION IMPACTS

- 1,700+ person-years¹ of employment
- \$91.9 million in salaries
- \$272 million in economic output

TOTAL RECURRING IMPACTS (ANNUALLY)

- 1,570+ jobs
- \$70 million in salaries
- \$209.2 million in economic output

¹A person-year of employment is one person employed full time for one year

Source: Applied Analysis February, 2017. Economic Impact Study

VISION 2045

DOWNTOWN LAS VEGAS MASTERPLAN

[CLICK HERE TO LEARN MORE](#)

JASON DITTENBER

VP Multifamily Investments

Jason joined the Northcap multifamily team in 2016 as an investment analyst. He previously held court at a locally based international real estate firm, specializing in multifamily research, marketing, database management and financial analysis.

Jason is a graduate from the University of Nevada Las Vegas, where he earned a Business Administration degree in Real Estate and Urban Economics. His knowledge of the field has continued to rapidly develop through his opportunities to work alongside several industry leaders.

A lifelong resident of Nevada, Jason moved to Las Vegas in 2010 from the Reno/Lake Tahoe area to attend college and eventually start his real estate career. He is an avid sports fan and can be found spectating or participating in various sporting events.

📞 702 943 1915
 ✉️ jason@northcap.com
 License: NV BS.0144976

JERAD ROBERTS

Executive VP Multifamily Investments

Jerad Roberts started in commercial real estate as a financial analyst in 2013 and now joins the Northcap team as a multifamily specialist. His specialties include financial underwriting, cash flow analysis, day-to-day operations as well as acquisitions and dispositions of multifamily assets. He has underwritten more than \$600 Million in multifamily sales in just a few short years.

At the start of his career, Jerad was a financial underwriter for multifamily properties at NAI Vegas. During that tenure he underwrote more than 5,000 units and over \$200 Million in sales. He is a native of Las Vegas and holds dual bachelor degrees in accountancy and business administration from the University of San Diego.

Currently, Jerad is working toward his Certified Commercial Investment Membership through and looks forward to becoming a future designee. Outside of the office he volunteers with Three Square, does committee work for CCIM and can often be found outdoors fishing or playing sports.

📞 702 943 1907
 ✉️ jerad@northcap.com
 License: NV BS.0144595

ROBIN WILLETT

Senior VP Multifamily Investments

Robin Willett is the senior VP of Multifamily Investments for Northcap Commercial. He specializes in investment sales, equity placement, asset management and development throughout the greater Las Vegas market. Prior to Northcap, Willett and his team worked at NAI before outgrowing the local multifamily division. There he assisted clients in the acquisition and disposition of over 12,000 apartment units. Willett began his real estate career in Las Vegas immediately after attending Fort Lewis College in Colorado. His skilled approach to identifying solutions and outlining opportunities gives decision makers the confidence to build consensus on each transaction. Since obtaining his real estate license in 2006, he has shown exemplary skills in analyzing, negotiating and executing investment real estate transactions in excess of \$1B. As a recognized leader in the industry, he continues to work with a full spectrum of institutional firms to local owners, offering unparalleled services.

In addition to brokerage investment services, Willett enjoys entrepreneurship endeavors and is a passive investor in several small businesses as well as local real estate opportunities. He is a CCIM candidate and active in many of its community outreach programs. Willett is also a certified trainer in Neuro Linguistics, an avid auto racing enthusiast and passionate about the well-being of the Las Vegas community.

📞 702 943 1903
 ✉️ robin@northcap.com
 License: NV S.0069662.LLC

DEVIN LEE, CCIM

Director Multifamily Investments | Finance

Devin Lee, CCIM, became Director of the Northcap Multifamily division after a seven-year career with another international real estate firm where he began in 2010 after 12 years in commercial mortgage. He currently specializes in multifamily sales and financing and has been involved in over \$1 billion in real estate transactions over the course of his career.

Mr. Lee is co-founder and president of Access Commercial Mortgage. He facilitates deals on behalf of property owners and developers nationwide. His responsibilities include oversight in origination, underwriting and placement of financing transactions with major national portfolio lenders, Wall Street conduits, life insurance companies, agency lenders and private lenders. He is also vice president of the Nevada branch for CIII Commercial Mortgage, a national Wall Street direct commercial lender. Mr. Lee earned his Certified Commercial Investment Member designation in 2005 and completed the Commercial Real Estate Program at the IED School of Real Estate Studies in 2004. He was an active Southern Nevada CCIM chapter board member from 2006 through 2016 as well as served as the Southern Nevada CCIM chapter president in 2008. He was also a board member of Commercial Alliance Las Vegas in 2008. That same year he also became a founding member of the Inter-Capital Group, a strategic alliance of commercial mortgage brokers and bankers nationwide. Mr. Lee has been a resident of Las Vegas since 1974. He attended Valley High School and graduated Cum Laude from the University of San Diego in 1992, earning his Bachelor of Business Administration in Business Economics. Mr. Lee has been involved with several local charities including the YMCA and Nathan Adelson Hospice.

His industry affiliations present and past include: Southern Nevada CCIM Chapter, CCIM Institute, Inter-Capital Group, Commercial Alliance Las Vegas, Commercial Marketing Group, Better Business Bureau, Las Vegas Chamber of Commerce, Mortgage Bankers Association, Nevada Association of Mortgage Professionals, Southern Nevada Multifamily Association and Northern Nevada Multifamily Association.

📞 702 943 1901
 ✉️ devin@northcap.com
 License: NV BS.0047546

NORTHCAP

MULTIFAMILY

JASON DITTENBER

VP Multifamily Investments

702 943 1915

jason@northcap.com

License: NV BS.0144976

JERAD ROBERTS

Executive VP Multifamily Investments

702 943 1907

jerad@northcap.com

License: NV BS.0144595

ROBIN WILLET

Senior VP Multifamily Investments

702 943 1903

robin@northcap.com

License: NV S.0069662.LLC

DEVIN LEE, CCIM

Director Multifamily Investments | Finance

702 943 1901

devin@northcap.com

License: NV BS.0047546

JOHN TIPPINS

Chief Executive Officer | Founder

702 333 4455

john@northcap.com

License: NV B.0057269.LLC

DISCLAIMER

CONDITIONS CONCERNING REVIEW OF THIS OFFERING

This package is provided to you by Northcap Commercial and is intended solely for your limited use and benefit in determining whether you desire to express further interest in purchasing the property described in the attached documentation (the "Property"). The providing of this package to you and your use thereof is conditioned upon your agreement to the terms set forth below.

This package contains selected information pertaining to the Property. It does not purport to be a representation of the state of affairs of the current owner, nor should it be construed to contain all or part of the information which prospective investors would deem necessary to evaluate the Property for purchase. Any financial projections and information provided are for general reference purposes only, are based on assumptions relating to the general economy, market conditions, competition and other factors beyond the control of the current owner and Northcap Commercial. All projections, assumptions and other information provided are made herein are subject to material variation. Northcap Commercial has not independently investigated the accuracy of the information within the package, as such information was obtained by the owner and/or public records. Additional information and an opportunity to inspect the Property will be made available to interested and qualified prospective purchasers.

Neither the owner, Northcap Commercial, nor any of their respective directors, officers, agents, affiliates or representatives make any representation or warranty, expressed or implied, as to the accuracy or completeness of the information contained within this package or any supplemental information provided after the delivery of this package to you, and no legal commitment or obligation shall arise by reason of your receipt of this package or use of its contents. Please also refer to the disclaimer at the bottom of each page of this package, which disclaimer is incorporated herein by reference.

You should understand and be advised that the owner of the Property expressly reserves the right, at their sole discretion, to reject any or all expressions of interest or offers to purchase the Property, and/or to terminate discussions with you or any other party at any time with or without notice which may arise as a result of this package. The owner shall have no legal commitment or obligation to you or any other party reviewing this package, nor shall the owner be required to accept an offer to purchase the Property unless and until written agreement(s) for the purchase of the Property have been fully executed, delivered and approved by the Owner and any conditions to the Owner's obligation therein have been satisfied or waived.

By receipt of this brochure, you agree that this brochure and its contents are of a confidential nature, that you will hold and treat it in the strictest confidence and that you will not disclose this brochure or any of its contents to any other entity without the prior written authorization of owner or Northcap Commercial. You also agree that you will not use this brochure or any of its contents in any manner detrimental to the interest of the owner or Northcap Commercial.

This package describes certain documents including leases and other materials, which documents are described in summary form only. These summaries do not purport to be complete nor necessarily accurate descriptions of the full agreements referenced. Interested parties are expected and advised to review all such summaries and other documents of whatever nature independently with legal counsel, tax and other professionals of their choice who have the expertise to assist in investigating this information in detail. You are therefore advised not to rely solely on this Memorandum as part of your investigations on this Property. If you have no interest in further pursuing this Property, please return this package to Northcap Commercial.