

FOR SALE

EXPRESS PLAZA

716-720 CENTER STREET HENDERSON, NV 89015

CBRE

PROPERTY DESCRIPTION

Express Plaza is comprised of two inline retail buildings of $\pm 7,041$ SF and $\pm 5,000$ SF constructed in 2007. The site is situated on a 1.53 acres and consists of 7 suites ranging in size from ± 800 SF to $\pm 3,751$ SF. Located on the hard corner of Burkholder Blvd. & Center St., the property is a staple in the surrounding community. Surrounding demographics are strong and show a three-mile radius estimated household income of \$73,000 and a three-mile radius total population of over 75,000+ individuals.

ASKING PRICE:	\$1,550,000
PRICE PER SF	\$128
NOI	\$125,185
CAP RATE	8.1%
YEAR BUILT	2007
OCCUPANCY	100%
PROPERTY SIZE	$\pm 12,041$ SF
ZONING	(CN) NEIGHBORHOOD COMMERCIAL
NUMBER OF TENANTS	7

*The above information has been obtained from sources we believe to be reliable, however we do not take responsibility for its correctness. Any potential buyer shall be responsible for verifying all information.

PROPERTY LOCATION

Express Plaza is located in the Southeast submarket, the property is situated ½ mile East of Boulder Hwy. and ½ mile South of Cadence Master planned community at the Northwest corner of Burkholder Blvd. & Center St., having the civic address of 716-720 Center St. This ±12,041 SF retail center is strategically located on a busy intersection, serves the Henderson communities of Black Mountain and Cadence.

Daytime traffic generators include the City of Henderson municipal buildings, Henderson waste water treatment plant, and St. Rose hospital Rose de Lima campus, all which are located in close proximity. The property is in close proximity to Downtown Henderson/Water St and will benefit from current planned and under construction development.

The property is strategically located on a major arterial road, in close proximity to regional/neighborhood retail, restaurants, casinos/hotels, and densely populated residential neighborhoods. Several neighborhoods and multifamily units are within walking distance of the property.

*The above information has been obtained from sources we believe to be reliable, however we do not take responsibility for its correctness. Any potential buyer shall be responsible for verifying all information.

PROPERTY HIGHLIGHTS

- Excellent Value-add Opportunity

80% of tenants signed leases at well below market rents. Presents opportunity for an investor to capture increased revenue.

- Excellent Visibility

The property features strong curb appeal and excellent visibility off both Major Ave and Center St.

- Below Replacement Cost

Price per square foot is well below current estimated replacement cost.

- Direct Access

Multiple access points off Center St. and Major Ave. and direct access to the hard corner 7-11.

PROPERTY TYPE:	INLINE RETAIL
----------------	---------------

ADDRESS:	716-720 CENTER STREET
----------	-----------------------

ADDRESS:	HENDERSON, NV 89015
----------	---------------------

SITE SIZE:	1.53 ACRES
------------	------------

APNS:	179-17-511-037 179-17-511-047
-------	---------------------------------

SUBMARKET:	SOUTHEAST
------------	-----------

ZONING:	(CN) NEIGHBORHOOD COMMERCIAL
---------	------------------------------

TRAFFIC COUNTS:	±18,300 (NDot)
-----------------	----------------

NUMBER OF TENANTS	7
-------------------	---

AREA MAP

CBRE

LAS VEGAS RETAIL MARKET

AVAILABILITY

AVAILABILITY	MARKET	NATIONAL INDEX
Market Rent/SF	\$25.12 ↑	\$21.20 ↑
Vacancy Rate	6.1% ↓	4.4% ↓
Vacant SF	7M ↓	509M ↓
Availability Rate	8.0% ↓	6.4% ↓
Available SF	9.3M ↓	733M ↓
Sublet SF	438K ↓	23.5M ↓
Months on Market	9.2	10.5

DEMAND

AVAILABILITY	MARKET	NATIONAL INDEX
12 Month Net Absorption SF	1.3M ↓	44.5M ↓
6 Month Leasing Probability	31.9%	32.1%

INVENTORY

INVENTORY	MARKET	NATIONAL INDEX
Existing Buildings	7,576 ↑	1,009,973 ↑
Inventory SF	115M ↑	11.4B ↑
Average Building SF	15.2K ↓	11.3K ↑
Under Construction SF	1M ↑	68.9M ↓
12 Month Delivered SF	878K ↑	63.4M ↓

SALES

SALES	MARKET	NATIONAL INDEX
12 Month Properties Sold	481 ↓	48,805 ↑
Market Sale Price/SF	\$253 ↑	\$210 ↑
Average Market Sale Price	\$3.8M ↑	\$2.4M ↑
12 Month Sales Volume	\$1.1B ↑	\$61.7B ↑
Market Cap Rate	6.6% ↑↓	7.1% ↑

*The above information has been obtained from sources we believe to be reliable, however we do not take responsibility for its correctness. Any potential buyer shall be responsible for verifying all information.

CBRE

LAS VEGAS RETAIL MARKET

RENT PSF

Forecast	2019 QTD	2019 Q2
Malls	\$64.96	\$64.90
Power Center	\$24.49	\$24.64
Neighborhood Center	\$20.41	\$20.54
Strip Center	\$18.73	\$18.88
General Retail	\$21.73	\$21.87
Other	\$29.89	\$30.00
Southeast Las Vegas	\$25.12	\$25.25
Las Vegas	\$21.20	\$21.25

VACANCY RATE

Forecast	2019 QTD	2019 Q2
Malls	2.9%	2.9%
Power Center	5.4%	5.4%
Neighborhood Center	8.3%	8.2%
Strip Center	7.6%	7.3%
General Retail	4.0%	4.0%
Other	7.7%	7.7%
Southeast Las Vegas	6.1%	6.0%
Las Vegas	4.4%	4.4%

*The above information has been obtained from sources we believe to be reliable, however we do not take responsibility for its correctness. Any potential buyer shall be responsible for verifying all information.

SOUTHEAST LAS VEGAS RETAIL MARKET

AVAILABILITY

AVAILABILITY	MARKET	NATIONAL INDEX
Market Rent/SF	\$22.60 ↑	\$25.12 ↑
Vacancy Rate	6.0% ↓	6.1% ↓
Vacant SF	1.3M ↓	7M ↓
Availability Rate	8.1% ↓	8.0% ↓
Available SF	1.8M ↓	9.3M ↓
Sublet SF	71.1K ↓	438K ↓
Months on Market	10.1	9.2

INVENTORY

INVENTORY	MARKET	NATIONAL INDEX
Existing Buildings	1,303 ↑	7,576 ↑
Inventory SF	21.5M ↑	115M ↑
Average Building SF	16.5K ↓	15.2K ↓
Under Construction SF	380K ↑	1M ↑
12 Month Delivered SF	264K ↑	878K ↑

SALES

SALES	MARKET	NATIONAL INDEX
12 Month Properties Sold	99 ↑	481 ↓
Market Sale Price/SF	\$247 ↑	\$253 ↑
Average Market Sale Price	\$4.1M ↑	\$3.8M ↑
12 Month Sales Volume	\$248M ↑	\$1.1B ↑
Market Cap Rate	6.6% ↑	6.6% ↑↓

*The above information has been obtained from sources we believe to be reliable, however we do not take responsibility for its correctness. Any potential buyer shall be responsible for verifying all information.

CBRE

SOUTHEAST LAS VEGAS RETAIL MARKET

RENT PSF

Forecast

	2019 QTD	2019 Q2
Malls	\$44.10	\$44.03
Power Center	\$23.75	\$23.89
Neighborhood Center	\$20.46	\$20.61
Strip Center	\$21.00	\$21.15
General Retail	\$20.93	\$21.10
Other	\$18.90	\$19.08
Southeast Las Vegas	\$22.60	\$22.74
Las Vegas	\$25.12	\$25.25

VACANCY RATE

Forecast

	2019 QTD	2019 Q2
Malls	3.5%	3.5%
Power Center	0.5%	0.6%
Neighborhood Center	9.2%	9.0%
Strip Center	9.2%	7.8%
General Retail	1.9%	1.8%
Other	7.5%	7.5%
Southeast Las Vegas	6.0%	5.8%
Las Vegas	6.1%	6.0%

*The above information has been obtained from sources we believe to be reliable, however we do not take responsibility for its correctness. Any potential buyer shall be responsible for verifying all information.

CBRE

PROPERTY LOCATION DEMOGRAPHICS

DISTANCE WITHIN 3 MILES

2.78
 Average Household Size

+/-74,219
 Population

\$73,445
 Average Household Income

28,730
 Household Income

*The above information has been obtained from sources we believe to be reliable, however we do not take responsibility for its correctness. Any potential buyer shall be responsible for verifying all information.

POPULATION	1 MILE	3 MILES	5 MILES
2018 Population	17,568	74,219	148,333
2023 Population	18,778	80,931	165,769
HOUSEHOLD	1 MILE	3 MILES	5 MILES
2018 Households	6,077	26,496	53,875
2023 Households	6,474	28,730	59,872
2018 Avg Household Size	2.85	2.78	2.74
INCOME	1 MILE	3 MILES	5 MILES
<\$15,000	12.9%	10.1%	8.9%
\$15,000-\$24,999	11.2%	8.8%	8.2%
\$25,000-\$34,999	9.3%	8.9%	8.4%
\$35,000-\$49,999	15.4%	13.4%	13.8%
\$50,000-\$74,999	20.9%	20.8%	20.3%
\$75,000-\$99,999	12.4%	14.1%	14.8%
\$100,000-\$149,999	12.9%	16.3%	16.5%
\$150,000-\$199,999	2.6%	4.2%	5.0%
\$200,000+	2.4%	3.4%	4.2%
2018 Med Household Income	\$50,913	\$58,081	\$60,730
2018 Avg Household Income	\$63,362	\$73,445	\$77,774
2018 Per Capita Income	\$22,474	\$26,802	\$28,771

EXPRESS PLAZA

FOR FINANCIAL INFORMATION PLEASE CONTACT:

MATT PATROS
ASSOCIATE
+1 702 369 4820
MATT.PATROS@CBRE.COM
Lic. BS.0144795

© 2020 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners, and the use of such logos does not imply any affiliation with or endorsement of CBRE. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited.

716-720 Center Street Henderson, NV 89015