

Coastal Oceanside Retail Investment Property

FOR SALE

1220 S. Coast Highway, Oceanside, CA 92054

Exclusively listed by

Marc Karren CA LIC #01912607
760-803-5363
marc@locationmatters.com

Confidentiality Agreement

The information contained in this Offering Memorandum is proprietary and strictly confidential. It is intended to be reviewed only by the prospective purchaser receiving it from Location Matters for the purpose of conducting a preliminary evaluation of the subject and should not be used for any other purpose nor made available to any other person or entity without the express written consent of Location Matters. This Offering Memorandum has been prepared to provide summary, unverified information to prospective purchasers, and to establish only a preliminary level of interest in the subject. The information contained herein is not a substitute for a thorough due diligence investigation and prospective purchasers should consult

with their own engineering and environmental experts, business advisors, legal counsel and tax professionals prior to submitting an offer to purchase the subject. The information contained in this Offering Memorandum has been obtained from sources we believe to be reliable; however, neither Location Matters nor the seller of the subject makes any warranty or representation whatsoever regarding the accuracy or completeness of the information provided. All prospective purchasers must take appropriate measures to verify all of the information set forth herein. This Offering Memorandum may not be copied, distributed or revised without the express written consent of Location Matters.

Table of Contents

- 4 The Offering**
 - Investment Summary
 - Investment Highlights
 - Investment Overview

- 7 The Property**
 - Property Overview
 - Surrounding Retail & Restaurants

- 9 The Economics**
 - Financial Overview

- 10 Competitive Property Set**

- 11 The Tenant**
 - Tenant Profile

- 12 The Market**
 - Demographics
 - The Transformation

OFFERING PRICE

\$1,275,000

PRICE PER SF

\$271

TERM REMAINING

4 years

CAP RATE (YR 1)

5.65%

TOTAL LAND AREA

0.28 Acres

BASE RENT

3.5% Increases Annually

NET OPERATING INCOME

(Yr 1) \$72,000

TOTAL LAND FOOTAGE

12,197 SF

YEAR BUILT

1976

TOTAL BUILDING AREA

4,700 SF

OWNERSHIP

Fee Simple

- Freestanding Retail Offering on Pacific Coast Hwy
- Single Tenant, Absolute NNN Lease with No Landlord Responsibility
- Adequate Off Street Parking
- 1.1 Miles from Downtown Oceanside & blocks to the beach
- Easily accessible for Oceanside, as well as, Carlsbad residents
- Easily accessible from Interstate 5 & 78 freeway
- Conditional Use Permit is in Place with the Property
- 4 years remaining on the lease
- Unique tenant offering

Location Matters is pleased to present this single tenant, triple net leased investment opportunity located at 1220 S. Coast Highway in Oceanside, California. The subject property is a 4,700 square-foot, freestanding, single-tenant retail building on an approximately 12,197 square foot lot. This opportunity is an absolute triple net lease with no Landlord responsibility. The subject property is centrally located just 1.1 miles from downtown Oceanside on South Coast Highway.

Coastal Oceanside is the home to multiple new mixed-use and residential developments. One significant project under development is the 9 Block Master Plan for the development of nine full blocks West of Coast Highway. This project will provide approximately 270 new residential units and 55,000 sf of retail space, all just over 1 mile from the subject property. Also, the 9 Block Plan will include two new four star hotels with 360 rooms. Within 1/3 mile from the subject property, 38 new luxury condominiums are to break ground in Q1 2016.

Oceanside, California, is the northernmost city in San Diego County, centrally located between Los Angeles and San Diego. With 3.5 miles of beach, a 1,000 boat slip harbor, the largest of the California missions and several regional museums, Oceanside offers year-round perfect weather and easy access to all of Southern California's attractions.

ADDRESS

1220 S. Coast Highway,
Oceanside, CA 92054

PARCEL

APN: 152-193-06

ZONING

Commercial

LAND AREA

0.28 Acre/12,197 SF

SQUARE FEET

4,700 Rentable Square Feet

PARKING

16 On-Site Parking Spaces

TRAFFIC COUNTS

29,158 + Vehicles per day

CONDITIONAL USE PERMIT

In place & remains w/ the
property

ZONING

C-2 Commercial

PURCHASE PRICE

\$1,275,000

TOTAL BUILDING AREA

4,700 SF

CAP RATE

5.65%

PRICE/SF

\$271

NET OPERATING INCOME

\$6,000 per Month/\$72,000
Per Year

TOTAL LAND AREA

0.28 Acres/12,197 SF

OPTIONS TO RENEW

No

OWNERSHIP

Fee Simple

1639 S. Coast Hwy, Oceanside, CA 92054

Close of Escrow: 9/21/2015 Price/SF: \$265
 Sale Price: \$1,320,000 Land Area: 28 acres /
 Cap Rate: N/A 12,197 SF
 Gross Leasable Area Price/Land Area: \$108 SF
 (GLA): 4,978 SF Year Built: N/A

202-204 N Coast Highway, Oceanside, CA 92054

Close of Escrow: Price/SF: \$372
 12/31/2014 Land Area:
 Sale Price: \$1,350,000 .08 AC/3,624 SF
 Cap Rate: N/A Price/Land Area: \$372 SF
 Gross Leasable Area Year Built: N/A
 (GLA): 3,623 SF

232 S Coast Highway, Oceanside, CA 92054

Close of Escrow: Price/SF: \$336
 4/30/2015 Land Area:
 Sale Price: \$815,000 0.6 AC/2,614 SF
 Cap Rate: N/A Price/Land Area: \$311 SF
 Gross Leasable Area Year Built: 1907
 (GLA): 2,425 SF

921-923 S Coast Highway, Oceanside, CA 92054

Close of Escrow: Price/SF: \$366
 3/23/2015 Land Area:
 Sale Price: \$620,000 0.11 AC/4,792 SF
 Cap Rate: N/A Price/Land Area: \$129 SF
 Gross Leasable Area Year Built: N/A
 (GLA): 1,691 SF

618 S Coast Highway, Oceanside, CA 92054

Close of Escrow: Price/SF: \$410
 6/10/2014 Land Area:
 Sale Price: \$432,000 0.11 AC/5,001 SF
 Cap Rate: N/A Price/Land Area: \$86 SF
 Gross Leasable Area Year Built: 1919
 (GLA): 1,053 SF

1922 S Coast Highway, Oceanside, CA 92054

Close of Escrow: 3/5/2015 Price/SF: \$333
 Sale Price: \$300,000 Land Area:
 Cap Rate: N/A 0.08 AC/3,485 SF
 Gross Leasable Area Price/Land Area: \$86 SF
 (GLA): 900 SF Year Built: 1950

TENANT TRADE NAME

Baja Body Athletic Club

ANNUAL INCREASES

3.5%

OWNERSHIP

Private

ABSOLUTE NNN LEASE

OPTIONS

None

LEASE GUARANTOR

Personal Guaranty

LEASE TERM REMAINING

4 years

HIGHLY REVIEWED

San Diego Union Tribune
San Diego Magazine
The Best of North County

LEASE EXPIRATION

2/28/2020

Baja Body is a boutique functional fitness training club catering to Active/Athletic individuals of Oceanside residents, but also those seeking a unique fitness experience found in only a few other fitness clubs in the County. Baja Body is the only fitness center in San Diego County to offer an indoor sand training studio. Besides the sand studio, Baja Body, is a full weight gym with top of the line fitness equipment, unique professional workout terrains, electronic fitness monitoring via Wi-Fi connected heat rate monitors, personal training, diet & lifestyle counseling.

1 MILE	2010	2015	2020
Population	15,633	16,066	16,785
Households	6,315	6,476	6,756

Avg Household Income	N/A	\$63,992	\$73,917
-----------------------------	-----	----------	----------

3 MILES	2010	2015	2020
Population	68,673	70,683	72,981
Households	26,573	27,236	28,186

Avg Household Income	N/A	\$70,582	\$80,440
-----------------------------	-----	----------	----------

5 MILES	2010	2015	2020
Population	146,596	151,804	158,064
Households	54,527	56,279	58,763

Avg Household Income	N/A	\$75,524	\$85,739
-----------------------------	-----	----------	----------

Pending Projects, Downtown Oceanside

Downtown & 9 Block Master Plan

