

Location

99 BUSINESS CENTER
LOCATION ■ VALUE ■ TRANSIT ■ FLEXIBILITY

 Inverness Properties, LLC

For further information or to schedule a showing, please contact:

SCOTT BEASLEY
(720) 274-8368
sbeasley@invernessproperties.com

BILL WOODWARD
(720) 274-83313
bwoodward@invernessproperties.com

Investment Sale Office/Flex Condominium

99 BUSINESS CENTER
LOCATION ■ TRANSIT ■ FLEXIBILITY ■ VALUE

**QUALITY NNN
LEASED INVESTMENT
7 YR. TERM**

**99 INVERNESS DR. EAST
UNIT 130
ENGLEWOOD, CO 80112**

Saleable SF: 9,006
Renatable SF: 8,942
Lease Term: Through 7/31/20
Avg. NNN Rent: \$8.25

Accepting Offers

**Inverness
Properties, LLC**

2 Inverness Drive East, Suite200
Englewood, CO 80124
p. 303.799.9500 | f. 303.799.9502
www.invernessproperties.com

Unit 130 | 9,006 SSF
100% Office Buildout
Rental Income from

 SUTRON
www.Sutron.com

For further information or to schedule a showing, please contact:

SCOTT BEASLEY
(720) 274-8368
sbeasley@invernessproperties.com

BILL WOODWARD
(720) 274-8313
bwoodward@invernessproperties.com

Property Overview and Floor Plans

VALUE:

- High R.O.I.
- Quality Long Term NNN Lease Well Below Replacement
- High Appreciation Potential

LOCATION:

- 1/2 Mile from I-25 at Dry Creek
- Convenient access to I-25, 470 and Park Meadows
- Walk to light rail only 7 minutes away!
- Covenant-controlled, Inverness Park
- Unicorporated Arapahoe County

ALL UNITS INCLUDE:

- 100% HVAC
- Restrooms
- Demising and select interior walls
- Ready for Paint and Carpet

FEATURES:

- Remodeled inside and out
- Office / Showroom / Warehouse
- Dock hi and drive in loading
- Association-maintained HVAC
- Outside patios
- Optional carports
- 480 Volt, High Amperage Power
- Parking ratio of 3.9:1,000
- Scooter / Bike parking

UNIT 130 SUTRON RENT SCHEDULE

	Months (Sept 30 Close)	NNN Rent/Mo.	Total Rent	
Rent	\$7.75	9/30/2012-1/31/2013	\$ 5,775.04	\$ 23,100.17
	\$7.50	2/1/2013-1/31/2014	\$ 5,588.75	\$ 67,065.00
	\$7.73	2/1/2014-1/31/2015	\$ 5,756.41	\$ 69,076.95
	\$7.96	2/1/2015-1/31/2016	\$ 5,929.10	\$ 71,149.26
	\$8.20	2/1/2016-1/31/2017	\$ 6,106.98	\$ 73,283.74
	\$8.44	2/1/2017-1/31/2018	\$ 6,290.19	\$ 75,482.25
	\$8.69	2/1/2018-1/31/2019	\$ 6,478.89	\$ 77,746.72
	\$8.96	2/1/2019-1/31/2020	\$ 6,673.26	\$ 80,079.12
	\$9.22	2/1/2020-7/31/2020	\$ 6,873.46	\$ 41,240.75
		94		\$ 578,223.94

