

HOWARD JOHNSON - BOISE

85 ROOM HOTEL

NAISelect

CONFIDENTIAL OFFERING MEMORANDUM

8002 W. OVERLAND ROAD BOISE, IDAHO 83709

Confidentiality Agreement

The undersigned has been advised that NAI Select (the “Broker”) has been retained by the Owner with respect to the offering for sale of 8002 West Overland Road, Boise, ID (the “Property”). The Owner has indicated that all inquiries and communications with respect to the contemplated sale of such Property be directed to Broker. All fees due to Broker in connection with the sale of the Property shall be paid by the Owner. The undersigned hereby acknowledges that it is a principal or an investment advisor in connection with the possible acquisition of the Property.

On behalf of the Owner, Broker may make such Confidential Information available to the undersigned upon execution of this Confidentiality Statement. The Confidential Information is intended solely for your use in considering whether to pursue negotiations to acquire the Property. This is not an agreement to sell the Property nor an offer of sale. No agreement binding upon the Owner of the Property, or any of its associated or affiliated companies, shall be deemed to exist, at law or equity, until the Owner of the Property enters into a formal binding agreement of sale.

The Evaluation material does not purport to provide a necessarily accurate summary of the Property or any of the documents related thereto, nor does it purport to be all-inclusive or to contain all of the information that a prospective investor may need or desire. All financial projections are based on assumptions relating to the general economy, competition and other factors beyond the control of Broker; and therefore, are subject to material variation. This Evaluation material does not constitute an indication that there has been no change in the business or affairs of the Property or Broker since the date of preparation of this Evaluation material. Additional information and an opportunity to inspect the Property will be made available to interested and qualified prospective buyers.

Neither Broker nor any of its respective officers, agents or principals has made or will make any representations or warranties, expressed or implied, as to the accuracy or completeness of this Evaluation material or any of its contents, and no legal commitment or obligation shall arise by reason of the Evaluation material or its contents. Analysis and verification of the information contained in the Evaluation material is solely the responsibility of the prospective buyer.

The Confidential Information contains brief, selected information pertaining to the business and affairs of the Owner, and has been prepared by Broker, primarily from information supplied by the Owner or the Owner’s agent. It does not purport to be all-inclusive or to contain all the information that a prospective purchaser may desire. Neither Broker, nor the Owner make any representation or warranty, expressed or implied, as to the accuracy or completeness of the Confidential Information and no legal liability is assumed or to be implied with respect thereto.

By accepting this Evaluation material, you agree that you will hold and treat it in the strictest confidence, that you will not photocopy, forward via email or duplicate it, that you will not disclose the Evaluation material or any of its contents to any other entity (except for outside advisors retained by you if necessary, in your opinion, to assist in your determination of whether or not to make a proposal, provided that such advisors agree to be bound by the terms of this confidentiality agreement) without prior written authorization of Broker, and that you will not use the Evaluation material or any of its contents in any fashion or manner detrimental to the interest of Broker or Owner. If you do not wish to pursue acquisition negotiations you hereby agree to return the Confidential Information to Broker.

LISTING BROKERS:

NAI Select

Anmol Rattan
208-229-2020
ar@naiselect.com

Mike Erkmann, CCIM
208-229-6015
mike@naiselect.com

AGREED AND ACCEPTED BY:

Name: _____ Signature: _____

Company: _____ Phone: _____

Address: _____ Email: _____

8002 W. OVERLAND ROAD
BOISE, ID 83709

Exclusive Contacts:

Anmoll Rattann
Commercial Real Estate Advisor
714.507.8826 cell | 208.798.0852
ar@naiselect.com

Mike Erkmann
Principal
208.229.2020 | 208.629.6003
mike@naiselect.com

Ben Kneadler, CCIM
Principal
208.229.2020 cell | 208.353.2242
ben@naiselect.com

5531 N. Glenwood St., Boise, ID 83714
208.229.2020 | www.naiselect.com

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.

TABLE OF CONTENTS

4 SECTION 1
Property Information

7 SECTION 2
Location Information

9 SECTION 3
STAR Report

10 SECTION 4
Demographics

Property Description

NAI Select is pleased to offer exclusively for sale the fee simple interest sale of 85-key Howard Johnson by Wyndham located in Boise, Idaho. This select service, economy hotel has had extensive capital improvements in 2018 and offers superior national brand recognition. Located along I-84 provides high visibility and easy access for trucks and RV's. The exterior corridors lead to both double and single rooms with well appointed amenities. Property amenities include a welcoming lobby with breakfast/coffee area, outdoor swimming pool with whirlpool/jacuzzi, fitness center and guest laundry. On-site owner/operator or manager's quarters located above front desk office has 3 rooms with full kitchen. Less than 10 minutes to both downtown Boise or the Boise Airport.

Property Details

Name	Howard Johnson by Wyndham
Address	8002 W. Overland Road
City, State Zip	Boise, ID 83709
Rooms	85
Year Built/Renovated	1984
Building SF	28,644 SF
Lot SF	2.44 Acres
# of Stories	2
Corridor	Exterior
Parking	85 Surface Spaces
Parcels	R2863350110
Zoning	G-C (General Commercial)
Labor	Non-Union

Financial Summary

Price	\$3,999,000
Rooms	85
Price Per Room	\$47,047.06
Cap Rate	8.45%
Occupancy	53.0%
ADR	\$58.35
RevPAR	\$30.92
Net Operating Income	\$337,952

Room Amenities

- Flat Screen TV
- Microwave
- Refrigerator
- Hair Dryer
- In-Room Climate Control
- Free Wi-Fi
- Shower/Tub

Property Amenities

- 24-Hour Fitness Facility
- Outdoor Pool/Whirlpool
- Free Self-Parking
- Complimentary Breakfast
- Business Center
- Ice Machines
- Guest Laundry
- Airport Transportation

Room Upgrades - 40 Rooms

- New Flooring - Tile, Wood & Carpet
- New Paint
- New Mattresses
- New Air Conditioning units
- New Commercial Heater in Laundry Room

Photos

Location Maps

Parcel Plan

Competitive Set Occupancy, ADR & RevPAR

AUGUST 2019

	Occupancy (%)			ADR			RevPAR		
	My Prop	Comp Set	Index (MPI)	My Prop	Comp Set	Index (ARI)	My Prop	Comp Set	Index (RGI)
Current Month	57.9	81.6	70.9	64.38	66.89	96.3	37.29	54.61	68.3
Year To Date	55.1	70.7	78.0	60.13	62.40	96.4	33.16	44.12	75.2
Running 3 Month	62.1	82.5	75.2	66.15	69.41	95.3	41.05	57.25	71.7
Running 12 Month	53.0	64.6	82.1	58.35	63.09	92.5	30.92	40.73	75.9

AUGUST 2019 vs. 2018 Percent Change (%)

	Occupancy (%)			ADR			RevPAR		
	My Prop	Comp Set	Index (MPI)	My Prop	Comp Set	Index (ARI)	My Prop	Comp Set	Index (RGI)
Current Month	2.7	-0.8	3.5	1.5	-7.7	10	4.2	-8.5	13.9
Year To Date	32.2	-1.6	34.4	2.2	-2.8	5.2	35.1	-4.4	41.4
Running 3 Month	19.8	-1.3	21.4	4.9	-2.1	7.1	25.7	-3.4	30.0
Running 12 Month	24.8	-6.4	33.4	0.3	-0.3	0.5	25.2	-6.7	34.1

Name	City	Rooms
Howard Johnson Boise	Boise	85
Airport Inn	Boise	50
Motel 6 Boise - Airport	Boise	90
Closed-Rodeway Inn Boise	Boise	0
Super 8 Boise	Boise	106
Rodeway Inn Airport Boise	Boise	69
Total		400

Demographics & Tourism

Boise Metro

ADA COUNTY, IDAHO

SUMMARY

Vibrant and eclectic. Approachable and comfortable. Descriptors that may seem at odds, but are brought to life in a diversity of ways across the communities that make up the Boise Metro. Every person defines and prioritizes quality of life differently - family, education, outdoors, culture, that elusive 'balance'. The Boise Metro hits every mark in its own unique way. Once a flyover state, the Boise Metro has grown to be a breath of fresh, Pacific Northwest air. The region is nestled in the southwestern corner of Idaho, surrounded by stunning foothills and pristine mountains with a rushing river flowing right down the middle.

Backed by mountains, blessed with over 200 days of sunny weather, the Boise Metro is earning national acclaim like no other mid-sized city in America. Our incredible quality of life has attracted a thriving mix of high tech, agribusiness and manufacturing businesses along with a young, educated workforce to support them.

Demographics

2018	1 Mile	3 Miles	5 Miles
Total Population	6,151	231,842	607,114
Total Households	2,681	69,034	186,505
Avg. Household Size	2.29	3.3	3.2
Avg. Household Income	\$57,742	\$95,461	\$97,070

Private Sector Employers

Rank	Employer	Employees
1	St Luke's Regional Med Ctr	8,863
2	Micron Technology	6,500
3	St Alphonsus Health Systems	4,834
4	Walmart	3,967
5	Albertsons	3,108
6	HP	1,934
7	Simplot	1,911
8	Fred Meyer	1,852
9	Idaho Power	1,688
10	Wells Fargo	1,667

Source: Boise Valley Economic Partnership, 2018

710,000

POPULATION

\$55,162

MEDIAN HH INCOME

31%

BACHELORS DEGREE

Tourism

Idaho draws—and awes—hundreds of thousands of visitors each year. Tourism is a \$3.4 billion industry in Idaho and these are a few reasons why.

With world-class golf courses, hiking, fishing, and mountain biking, the recreation opportunities are virtually unlimited within a 30-minute drive of Boise Metro.

- Idaho has the most whitewater in the lower 48 states.
- Boise Foothills have more than 200 miles of acclaimed hiking and mountain biking trails.
- Bogus Basin Mountain Resort is 16 miles north of Downtown Boise with 2,600 acres of skiable terrain.
- Nearly 2,000 acres of parks
- 25-miles of greenbelt paths along the Boise River through 850 acres of parks
- A new Boise River Park with two state-of-the-art wavershapers.
- Kayaking, whitewater rafting, fly fishing and other water activities can be found throughout the Boise Valley and across the state on the Boise, Payette, Snake, and Salmon River systems.
- World-famous Sun Valley ski resort is only a three-hour ride to the northeast.

ACTION SPORTS

ATV Recreation/
Motorsports
Ballooning
Horseback Riding
Zip Lining

ARTS & HISTORY

Ghost/Mining Towns
Museums
Native American Culture

FISH & WILDLIFE

Fishing/Hunting
Wildlife Viewing/Birding

FOOD & DRINK

Breweries
Distilleries
Farmers Markets
Wineries/Wine Tours

LEISURE ACTIVITIES

Casinos
Golfing
Guest Ranches
Roadside Attractions
Sleigh Rides

NATURAL ATTRACTIONS

Hot Springs
National Monuments &
Historical Sites
Natural Attractions

OUTDOOR SPORTS

Mountain Biking
Camping
Hiking/Backpacking

WATER SPORTS

Jet Boating
Lake/River Cruises
Whitewater Rafting
Kayaking

WINTER SPORTS

Skiing/Snowboarding
Cat Skiing & Heli Skiing
Ice Skating
Nordic Skiing/Snowshoeing
Snowmobiling

Howard Johnson

BY WYNDHAM

8002 W. OVERLAND ROAD, BOISE, IDAHO 83709

Exclusive Contacts:

Anmol Rattan, Consultant/Agent
208.229.2020 | 714.507-8826 cell
ar@naiselect.com

Mike Erkmann, Principal
208.229.2020 | 208.629.6003 cell
mike@naiselect.com

Ben Kneadler, Principal
208.229.2020 | 208.353.2242 cell
ben@naiselect.com

NAISelect

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein.