

CONFIDENTIALITY & DISCLAIMER

This Confidential Offering Memorandum (the "Memorandum") has been prepared and presented to the recipient (the "Recipient") by Colliers International ("Colliers") as part of Colliers' efforts to market for sale the real the material contained in it to the Recipient solely to assist the Recipient in determining whether the Recipient is interested in potentially purchasing all or part of the Property. Colliers also is providing this Memorandum and the material in it to the Recipient with the understanding that the Recipient will independently investigate those matters that it deems necessary and appropriate to evaluate the Property and that the Recipient will rely purchase the Property. The Recipient's use of this Memorandum and the material in it is strictly governed by the terms and conditions of the Registration and Confidentiality Agreement that the Recipient previously

PLEASE NOTE THE FOLLOWING:

Colliers, the Owner and their respective agents, employees, representatives, property managers, officers, directors, shareholders, members, managers, partners, join venturers, corporate parents or controlling entities, subsidiaries, affiliates, assigns and predecessors and successors-in-interest make no representations or warranties about the accuracy, correctness or completeness of the information contained in this Memorandum. investigation of all matters relating to the Property.

This Memorandum includes statements and estimates provided by or to Colliers and/or the Owner regarding the Property. Those statements and estimates may or may not be accurate, correct or complete. Nothing contained in this Memorandum should be construed as a representation or warranty about the accuracy, correctness or construed as representation or warranty about any aspect of the Property, including, without limitation, the Property's (1) past, current or future performance, income, uses or occupancy, (2) past, current or prospective guideline or ordinance, or (5) appropriateness for any particular purpose, investment, use or occupancy. Again, the Recipient is urged not to rely on this Memorandum and the statements and estimates in it and to make an independent investigation regarding the Property and the statements and estimates contained herein.

This Memorandum may include statements regarding, references to, or summaries of, the nature, scope or content of contracts and/or other documents relating to the Property. Those statements, references or summaries may or may not be accurate, correct or complete. Additionally, Colliers may not have referenced or included summaries of each and every contract and/or other document that the Recipient might determine representation or warranty about the accuracy, correctness or completeness of such statements, representations Recipient with copies of all referenced contracts and other documents. Colliers assumes no obligation to on or after the date of its preparation of this Memorandum.

This Memorandum does not constitute an offer to sell, or a solicitation of an offer to buy, an interest in the Property. Nothing contained in this Memorandum may be construed to constitute legal or tax advice to a

More detailed information regarding the anticipated terms, conditions and timing of any offering by the Owner relating to the Property will be provided in due course by separate communication. Colliers and/or the Owner reserve the right to engage at any time in discussions or negotiations with one or more recipients of this Memorandum and/or other prospective purchasers of the Property without notice or other obligation to the

The Owner reserves the right to change the terms of any offering relating to the Property or to terminate without notice that offering. The Owner also reserves the right to operate the Property in its sole and absolute time. Acceptance of this Memorandum by the Recipient constitutes acceptance of the terms and conditions

13-UNITS | EXCLUSIVE OFFERING MEMORANDUM

Colliers International is pleased to present an amazingly rare opportunity to purchase an entirely VACANT 13-unit Apartment building with a 6-car garage located in prestigious Pacific Heights. 2135 California Street is a fully seismically upgraded building (not just the soft story) that has been extensively remodeled for the last 2 years. The building has been wired for direct ethernet and cable to all of the units, video entry system with key fobs, and an interchangeable high security key system. The apartments feature open floor plans, high ceilings with ample natural light, and in-unit laundry in all of the units. Many of the bedrooms feature en suite bathrooms. The kitchens feature slow close cabinetry, quartz countertops, and high end integrated or stainless-steel Bosch appliances.

For the Investor, this property provides the rare opportunity to position an entire property upon acquisition while owning a contemporary 1920's classic San Francisco architecture.

BRAD LAGOMARSINO
lic. 01058500
Executive Vice President
DIRECT + 1 415 288 7847

JAMES DEVINCENTI lic. 00951915 Executive Vice President DIRECT + 1 415 288 7848 EMAIL j.d@colliers.com

5

PROPERTY DETAILS & FINANCIALS

Fourth floor living area: 4,843 SF Third floor living area:4,845 SF Address: 2135 California St @ Laguna Second floor living area:.....4,801 SF District: Pacific Heights First floor living area: 2,182 SF Property Sub Type: 13-unit multi-family apartment First floor garage area: 2,119 SF First floor unconditioned utility/storage area...... 0 SF APN: 0651-023 First Extderior covered passage: 590 SF Building Square Feet: 18,790 square feet (Per floor plans) Lot Size: 7.563 square feet Rear Yard: Constructed/Renovated: Zoning: Historic Resource Status: B-unkown / age eligible USB powered electrical outlets Emerson single stage thermostat Bryant gas furnace high efficiency Foundation: Concrete foundation Navien tankless water heater (gas fired) inunits 1 & 2 Wood-frame building Cat-5 video intercom system Soft Story Compliance: Full seismic upgrade in 2018 Hardwood floors-engineered wide planked floors with 3/8" Façade: Painted brick fascia rubber sound absorbing underlayment on floors 3 & 4 with high Roof System: Rolled Composite roof system density insulation between floors. Exterior walls have closed cell Electrical Service: Individually metered, 400 Amp service (2018) polyurethane foam insulation on exterior walls Gas Service: Individually metered High security keying system with interchangeable cores Hard-wired smoke/CO2 detection system in common areas, In-unit washers & dryers (Electrolux) with steam dryers and in apartments (Section 409 of the San Francisco Fire Code Centrally wired ethernet & cable diagrams for all units - Complies with fire alarm sleeping area requirements SFFC Sec.1103.7.6.1) Bosch dishwasher Plumbing: Copper plumbing throughout Insinkerator Badger garbage disposal New side and rear windows installed Bosch slide-In gas range Sprinklers: Entry level in common area and entire first floor Bosch fridge-freezer Garage Doors: LiftMaster garage door opener with battery backup Kessebohmer cabinets - wood dovetail drawer box with soft close Zephyr hood Quartz counter area Entry System: BEC Integrated Solutions-high security video intercom system Toto toilets equipped with key fob entry Hansgrohe plumbing fixtures Exterior: 3 color scheme painting of façade in 2018 Portfolio 3-light vanity bar Portico: Marble entry Vanity and Cabinets Carpeting and paint throughout the building common areas in Ove Sydney Glass Panel - tub/shower combination Lobby Lighting: Architecturally designed lighting Creation of a 2,100 square foot, 4-bedroom/4 bath apartment Garbage: 2 garage chutes located in each tradesman areas 600 square foot private deck Deck: Rear yard deck for common usage and private use for ADU Fire-rated windows Engineered wide plank hardwood flooring 2-2 bedroom/1 bath Awesome "city-lights" views 4-2 bedroom/2 bath Shares systems and design elements of the apartments 6-3 bedroom/2 bath 1-4 bedroom/4 bath Located one block from California Pacific Medical Center (Pacific

THE DETAILS

Price	\$16,000,000
Down Payment	All cash
Number of Units	13
Price/Unit	\$1,230,769
Gross Square Feet	18,790
Price/Square Foot	\$852
CAP Rate - Proforma	3.91%
GRM - Pro Forma	16.52
Year Built	1922/2018
Lot Size	7,563

Annual Operating Expenses:

Expense Categories	Monthly Expenses	Annual Expenses	Exp/Unit
Property Taxes	1.1723% of Sale Price	\$187,568	\$14,428
Special Tax Assessment	1.5% of Property Tax (Approx.)	\$1,258	\$97
Insurance	\$1,258	\$15,000	\$1,154
Electricity	\$180	\$2,160	\$166
Water & Sewer	\$600	\$7,200	\$554
Garbage	\$750	\$9,000	\$692
Off Site Management	4% of Gross Income	\$38,746	\$2,980
Repairs & Maintenance	\$3,250	\$39,000	\$3,000
Cleaning	\$300	\$3,600	\$277
Compliance Services	\$150	\$1,800	\$138
Reserves	\$250/Unit	\$3,250	\$250
Total Operating Expenses		\$308,582	\$23,737

Gross Potential Income	\$968,640	
Vacancy (3.5%)	\$33,902	
AGI	\$934,738	
Expenses	\$308,582	
NOI	\$626,156	

Cash Flow after Debt Service:

Loan Amount	\$9,000,000
Loan Type	Proposed new
Interest Rate	4.95%
DCR	1.09
Program	10 year fixed amortizing over 30 years
Loan to Value	56%
Less Debt Service	\$576,472
Expenses as % of Gross	32%
Expense per Unit	\$23,737

Rent Roll

Unit No.	Unit Type	Proforma Rents	Net Rentable Sq Ft
1	2 Bedrooms/1 Bath	\$4,995	962
2	2 Bedrooms/1 Bath	\$4,995	962
3	3 Bedrooms/2 Bath	\$5,950	1,177
4	3 Bedrooms/2 Bath	\$5,950	1,177
5	2 Bedrooms/2 Bath	\$5,250	1,098
6	2 Bedrooms/2 Bath	\$5,250	1,098
7	3 Bedrooms/2 Bath	\$6,250	1,177
8	3 Bedrooms/2 Bath	\$6,250	1,177
9	2 Bedrooms/2 Bath	\$5,350	1,098
10	2 Bedrooms/2 Bath	\$5,350	1,098
11	3 Bedrooms/2 Bath	\$6,350	1,177
12	3 Bedrooms/2 Bath	\$6,350	1,177
13	4 Bedroom/4 Bath	\$9,000	2,182
	Monthly Sub Total	\$77,290	15,560
2 Spaces	Standard Parking	\$700	@\$350 per Space
4 Spaces	Compact Parking	\$1,200	@\$300 per Space
	RUBS Income	\$1,530	
	Monthly Income	\$80,720	
	Annual Income	\$968,640	

Building Composition:

2 Bedroom/1 Bath - 2
2 Bedroom/2 Bath - 4
3 Bedroom/2 Bath - 6
4 Bedroom/4 Bath - 1
Parking - 6

Note

All rent roll numbers are based on projections

Laundry - In Units

Loan Quote: First Republic Bank / Rob Ronzone: 50% origination fee, 5 year prepayment penalty - 2%, 2%, 1%, 1%. Please be advised that the rate is quoted assuming auto-debit for monthly mortgage payment from a First Republic Bank account, direct deposit from employer, online banking, and bill pay. Please note the rates can be .25% lower if an additional 10% of the loan amount is deposited into an FRB checking account. This account must be opened and funded before close of the subject transaction and must remain in the account for a minimum of 18 months. Rates are subject to change.

2135 California St	/ Pacific Heights	
Sale Price	\$16,000,000	CARRAGRADA CHARACTER CONTRACTOR C
Sale Price per Sq Ft	\$852	
Sale Price per Unit	\$1,230,769	
GRM	16.67	
CAP Rate	3.91%	
Units	13	
Bldg Sq Ft	18,790	
Year Built	1922/2018	

2355 Scott St / P	acific Heights - So	old
Sale Price	\$9,995,000	
Sale Price per Sq Ft	\$783	
Sale Price per Unit	\$832,917	
GRM		
CAP Rate		
Units	12	9 10 10 10 10 10 10 10 10 10 10 10 10 10
Bldg Sq Ft	12,757	
Year Built	1962	
Sale Date	12/15/2016	
CAP Rate Units Bldg Sq Ft Year Built	12,757 1962	

Vacant building at Sale. Soft story was work not completed.

2985 Pacific Ave	/ Pacific Heights	- Sold
Sale Price	\$15,550,000	
Sale Price per Sq Ft	\$1,003	
Sale Price per Unit	\$1,036,667	11 11
GRM	18.68	
CAP Rate	3.21%	Lite F an On A A
Units	15	THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS NAM
Bldg Sq Ft	15,505	
Year Built	1905	
Sale Date	05/10/2017	

1801 California St	/ Pacific Heights -	- Sold
Sale Price	\$20,000,000	
Sale Price per Sq Ft	\$574	
Sale Price per Unit	645,161	一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个
GRM	23.65	
CAP Rate	2.54%	
Units	31	
Bldg Sq Ft	34,827	
Year Built	1926	
Sale Date	09/5/2017	CONTRACTOR OF THE PARTY OF THE

Off market purchase.

2425 Buchanan S	t / Pacific I	Heights - Sold	
Sale Price	\$7,600,000	TO THE REAL PROPERTY.	
Sale Price per Sq Ft	\$809	TANK T	
Sale Price per Unit	\$633,333		
GRM	21.13		THE WAY
CAP Rate	2.84%		The second second
Units	12		
Bldg Sq Ft	9,390		
Year Built	1931	610 =	The latest the same of the sam
Sale Date	10/25/2017	E	

Master metered building.

2199 Pacific Ave	[/] Pacific Heights -	Sold
Sale Price	\$11.350,000	
Sale Price per Sq Ft	\$811	
Sale Price per Unit	\$756,667	
GRM	22.33	THE RESERVE TO THE RE
CAP Rate	2.70	
Units	15	
Bldg Sq Ft	14,000	
Year Built	1964	
Sale Date	01/25/2018	

2635 Fillmore St / Pacific Heights - Sold			
Sale Price	\$13,450,000	IIII	
Sale Price per Sq Ft	\$1,020		
Sale Price per Unit	\$960,714		
GRM	20.69		
CAP Rate	2.90%		
Units	14		
Bldg Sq Ft	13,182		
Year Built	1968		
Sale Date	12/8/2017		

sale Frice per 3q Ft	₽140
Sale Price per Unit	\$714,28
GRM	21.46
CAP Rate	2.80%
Units	35

Units 35
Bldg Sq Ft 33,429
Year Built 1926
Sale Date TBD

A COMPLETE TRANSFORMATION.

2135 CALIFORNIA STREET

IMPECCABLE & EXQUISITE IMPROVEMENTS

THE DETAILS

BUILDING VIDEO AND ENTRY INTERCOM SYSTEM Multi-tenant video intercom system door entry system

Multi-tenant video intercom system door entry system with video intercom camera infrared night vision capabilities for 24 hour security. The front entry contains a card reader for quick entry using an access card or a key fob for keyless entry. This system uses CAT5 cables. The 10 inch video panels allow voice and video monitoring from the comfort of the apartments.

SCHLAGE KEY SYSTEM

Innovative high security key system that allows key control and easy replacement. The Full size interchangeable cores (FSIC) can be replaced easily without needing to breakdown the lock by using a control key. This allows the landlord to easily comply with San Francisco's ordinance to replace of locks after tenants vacate. The 6-pin key with side milling offer security and key control so the landlord knows how many keys each unit has at all times.

INNOVATIVE AC RECEPTACLE

USB charging replaces a standard duplex grounded outlet for powering and charging upto two devices; Reduces cable clutter with wall outlet offering flexible power and charging options.

IN UNIT WASHER/DRYER

Washers include Perfect
Balance™ System - stateof-the-art technology that
keeps oversized loads
balanced for smooth, quiet
vibration and minimal
vibration ideal for multiple
story buildings. Dryers with
Perfect Steam™ technology
for effortlessly removing
stains and gently releases
wrinkles and reduces static
electricity in clothes

FIRE REGULATION UPGRADES - NFPA SLEEPING QUARTER ALARM & STROBE

New high decibel fire alarm system hard-wired smoke/CO2 detection system in common areas and in all apartments. (Fire escape diagrams for all units to meet Sec, 409 of the SF Fire Code).

BOSCH SLIDE-IN GAS RANGE & RANGE HOODS

High quality heavy-duty sleek stainless steel integrated cabinetry fronts with wall mount chimney range hood. 5 burners with 5,000-18,000 BTU output range, touch controls for easy operation, pyrolytic self-clean settings, warming drawer and 4.8 cu ft of capacity.

FOURTH FLOOR EXITING PLAN

Not Included in Conditioned floor area

Candlestick Point

CONVENIENT ACCESS TO TRANSPORTATION AND AMENITIES

Bus

Sacramento & Buchanan: 0.3 Miles
Sacramento & Octavia: 0.3 Miles
Sacramento & Webster: 0.3 Miles
Washington at Buchanan: 0.4 Miles
Jackson & Laguna: 0.4 Miles
Jackson & Gough: 0.4 Miles
Sacramento & Franklin: 0.4 Miles
Sutter & Laguna 0.4 Miles
Fillmore & Pine: 0.4 Miles

Light Rai

Metro Van Ness Station: 1.4 Miles Metro Civic Center Station: 1.5 Miles Powell St Station: 1.5 Miles

BART

Metro Civic Center Station: 1.4 Miles
Metro Van Ness Station: 1.5 Miles
Metro Powell St Station: 1.6 Miles
Metro Montgomery Station: 1.7 Miles
Metro Embarcadero Station: 1.8 Miles

Private Bus Lines

Chariot / California & Octavia: 0.1 Miles
Van Ness & Sacramento: 0.5 Miles
Fillmore & Jackson: 0.5 Miles
Van Ness & Geary: 0.7 Miles
Divisadero & Geary: 0.9 Miles

Walk to the Nearest.....

Hospital: California Pacific Medical Center: 0.1 Miles
Grocery: Whole Food Market: 0.3 Miles
Yelp 4+ Star Restaurant: State Bird Provisions: 0.6 Miles
Japan Center: 0.4 Miles

Park: Lafayette Park: 0.3 Miles

Gym: Pacific Heights Health Club: 0.4 Miles Yel 4+ Star Bar/Pub: Black Horse London Pub: 0.9 Miles

13 UNITS | EXCLUSIVE OFFERING MEMORANDUM

EXCLUSIVELY MARKETED BY:

BRAD LAGOMARSINO

lic. 01058500

Executive Vice President

DIRECT + 1 415 288 7847

EMAIL brad.lago@colliers.com

JAMES DEVINCENTI lic. 00951915 Executive Vice President DIRECT + 1 415 288 7848 EMAIL j.d@colliers.com

SAN FRANCISCO, CA 94105

www.colliers.com

