

For Sale or Lease

Freestanding Building on Hwy 99 with Excellent Visibility

\$4,500,000 sale price \$14.50/SF blended rate, NNN

12,738 SF on main level - \$18.00 PSF, NNN

12,738 SF on lower level - \$11.00 PSF, NNN

Lot size: 53,578 SF (1.23 acres)

Hwy 99 traffic count: 44,843 ADT

Includes 240 ft of street frontage, three dock-high roll-up doors and five access doors

The 204th St intersection is being signalized and expanded

Large pylon signage

Contact

Eric Bissell

425.450.1121

ebissell@kiddermathews.com

Holly Yang, CCIM

425.450.1155

hyang@kiddermathews.com

Brad Bissell

425.450.1182

bbissell@kiddermathews.com

kiddermathews.com

For Sale or Lease

Ritz Property - Area Aerial

Contact

Eric Bissell
425.450.1121
ebissell@kiddermathews.com

Holly Yang, CCIM
425.450.1155
hyang@kiddermathews.com

Brad Bissell
425.450.1182
bbissell@kiddermathews.com

kiddermathews.com

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

For Sale or Lease

Ritz Property - Location Aerial

Contact

Eric Bissell
425.450.1121
ebissell@kiddermathews.com

Holly Yang, CCIM
425.450.1155
hyang@kiddermathews.com

Brad Bissell
425.450.1182
bbissell@kiddermathews.com

kiddermathews.com

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

For Sale or Lease

Ritz Property - Own vs. Lease

OWN		LEASE, UPPER LEVEL	
PURCHASE PRICE:	\$4,500,000	RENTABLE SPACE:	12,738 SF
DOWN PAYMENT (15%):	\$675,000	MONTHLY NNN, RENT \$/SF:	\$14,861
LOAN AMOUNT:	\$3,825,000	MONTHLY NNN, EXPENSE \$/SF:	\$4,246
COSTS: <small>(\$3,500 IN CLOSING COSTS OAI D FOR)</small>	\$0.00	NET ACTUAL MONTHLY EXPENSE:	\$19,107
TOTAL OUT OF POCKET EXPENSE <small>(DOWN + COST)</small>	\$675,000	NET ACTUAL ANNUAL EXPENSE:	\$229,284
MONTHLY PAYMENT:	\$21,586	LEASE, LOWER LEVEL	
MONTHLY PRINCIPAL REDUCTION:	\$11,406		
MONTHLY RENTAL INCOME: <small>(LOWER LEVEL)</small>	\$15,923	RENTABLE SPACE:	12,738 SF
TAXES, INSURANCE, ETC.:	\$8,492	MONTHLY NNN, RENT \$/SF:	\$11,677
OUT OF POCKET EXPENSE: <small>(MONTHLY)</small>	\$14,155	MONTHLY NNN, EXPENSE \$/SF:	\$4,246
OUT OF POCKET EXPENSE: <small>(ANNUAL)</small>	\$169,860	NET ACTUAL MONTHLY EXPENSE:	\$15,923
NET MONTHLY EXPENSE: <small>(INCLUDING PRINCIPAL)</small>	\$2,749	NET ACTUAL ANNUAL EXPENSE:	\$191,076
COMPARISON		LEASE - COMBINED UPPER & LOWER LEVELS	
ANNUAL COST OF OWNERSHIP:	\$169,860	RENTABLE SPACE:	25,476 SF
ANNUAL PRINCIPAL REDUCTION:	\$138,896	MONTHLY NNN, RENT \$/SF:	\$26,538
NET ANNUAL COST OF OWNERSHIP:	\$30,964	MONTHLY NNN, EXPENSE \$/SF:	\$8,492
NET ANNUAL COST OF LEASE: <small>(EXCLUDING INCREASES)</small>	\$191,076 <small>(LOWER LEVEL ONLY)</small>	NET ACTUAL MONTHLY EXPENSE:	\$35,030
ANNUAL DIFFERENCE IN FAVOR OF OWNERSHIP:	\$160,112	NET ACTUAL ANNUAL EXPENSE:	\$420,360

Contact

Eric Bissell
425.450.1121

ebissell@kiddermathews.com

Holly Yang, CCIM
425.450.1155

hyang@kiddermathews.com

Brad Bissell
425.450.1182

bbissell@kiddermathews.com

kiddermathews.com

For Sale or Lease

Ritz Property - Demographics

	1 MILE	3 MILE	5 MILE
POPULATION			
2019 Projection	17,896	128,857	273,117
2014 Estimate	16,939	121,943	258,697
2010 Census	16,330	117,454	248,817
Growth 2014-2019	1.1%	1.1%	1.1%
Growth 2010-2013	0.9%	1.0%	1.0%
HOUSEHOLDS			
Estimated Households (2014)	7,106	50,166	102,401
Projected Households (2019)	7,568	53,401	108,830
Census Households (2010)	6,813	48,102	98,212
Projected Annual Growth (2014-2019)	1.3%	1.3%	1.3%
Historical Annual Change (2000-2014)	0.3%	0.7%	1.1%
Owner Occupied	3,115	31,352	68,805
Renter Occupied	3,991	18,814	33,596
HOUSEHOLDS BY HOUSEHOLD INCOME			
\$200,000 or More	74	2,406	6,174
\$150,000 to \$199,999	221	3,390	8,227
\$125,000 to \$149,999	247	2,925	7,043
\$100,000 to \$124,999	491	4,782	10,903
\$75,000 to \$99,999	758	7,273	15,515
\$50,000 to \$74,999	1,357	9,684	18,826
\$35,000 to \$49,999	1,271	7,150	13,157
\$25,000 to \$34,999	969	4,570	8,328
\$15,000 to \$24,999	828	4,131	7,437
\$10,000 to \$14,999	313	1,409	2,430
Under \$10,000	576	2,445	4,361
Average Household Income	\$54,181	\$79,101	\$86,390
Median Household Income	\$45,516	\$67,976	\$74,519
POPULATION BY RACE			
White	10,927	89,421	189,918
Black	1,081	4,963	9,564
Am. Indian & Alaskan	207	1,154	2,189
Asian	2,208	14,938	34,992
Hawaiian & Pacific Island	118	612	1,156
Other	1,446	4,789	8,162

Eric Bissell
425.450.1121
ebissell@kiddermathews.com

Holly Yang, CCIM
425.450.1155
hyang@kiddermathews.com

Brad Bissell
425.450.1182
bbissell@kiddermathews.com

kiddermathews.com