

Collett

**BROKERAGE
DEVELOPMENT
MANAGEMENT
INVESTMENTS**

Corporate Headquarters:
1111 METROPOLITAN AVE, STE 700
CHARLOTTE, NC 28204
704.206.8300

South Carolina Office:
220 N. MAIN ST, STE 315
GREENVILLE, SC 29601
864.752.0300

Collett
Southwest

Texas Office:
2651 N. HARWOOD ST, STE 100
DALLAS, TX 75201
214.996.9999

GAINING PERSPECTIVE

Headquartered in Charlotte, North Carolina, Collett is a full-service commercial real estate firm. We started our business in 1987 with just five people. Three decades later, our commercial real estate services have greatly expanded. Today, we stand proud of the many long-lasting relationships we have developed and continue to maintain.

At Collett, we believe that the way we conduct business not only affects the current deal, but every future deal as well. Our partnerships with owners, tenants, contractors and brokers have to be mutually beneficial.

Over the years, this perspective has helped solidify our reputation for being honest and delivering tangible results. It is this approach that continues to build both our business and our clients' business - the true measurement of success.

A UNIQUE UNDERSTANDING OF RETAIL

Collett specializes in retail projects throughout the country, ranging from grocery anchored shopping centers to regional power centers. Our services include brokerage, development, leasing, property management, strategic asset management, investments and tenant representation. We have owned and managed properties in fifteen states and have maintained strong relationships with tenants like Target, Lowe's Home Improvement, Belk, Ross, TJ Maxx, Hobby Lobby, Academy Sports and Sam's Club, just to name a few.

We have developed retail projects totaling more than seventeen million square feet and currently manage a retail portfolio in excess of six million square feet. This long-term success is a direct result of our 'get down to business' approach.

BROKERAGE/ LEASING

Collett's brokerage team serves clients by providing market analysis, tenant representation, property listing and marketing services. We approach every situation with an open mind. Our brokers initiate strategies and solutions that truly fit the individual needs of the subject property - from the lease-up of vacant space to identifying creative ways to maintain and add value to an asset.

Each of our associates works both as a commercial leasing specialist within a specific category as well as a team member whose crossover skills bring strength and diversity to every project. Each broker strives to maintain high occupancy rates by retaining existing tenants and quickly filling vacancies.

MANAGEMENT

Collett has the expertise to oversee day-to-day property management while maximizing the efficiency of operations. Both owners and tenants can count on our accessibility, responsiveness, prompt personal service and ongoing attention to detail. We also act as a trusted consultant by helping owners develop long-term investment strategies for their business parks, retail and mixed use centers. We can assist in determining the return on investment in connection with updating or expanding a property or other opportunities that will improve value. Also, as part of our core services, Collett uses its long-term experience to counsel clients and implement strategies for distressed properties. We are your partner every step of the way.

COLLETT PROPERTY MANAGEMENT PORTFOLIO

Over 6,125,000 square feet managed through August 2017

		SF			SF			SF
ALABAMA			NORTH CAROLINA (CONT'D)			OKLAHOMA (CONT'D)		
Rangeline Plaza	Mobile	16,536	Northlake Village	Charlotte	31,802	Lawton Town Center	Lawton	207,609
ARIZONA			Claremont Commons	Claremont	37,023	Town Center Plaza	Midwest City	687,201
East Valley Mall	Chandler	57,813	Promenade Shoppes	Concord	15,913	University Town Center	Norman	53,590
ARKANSAS			West Winds Business Park	Concord	26,004	Crossing Oaks	Tulsa	226,937
Lewis Crossing	Conway	234,083	Caldwell Commons	Cornelius	6,000			
FLORIDA			Northridge	Gastonia	50,369	SOUTH CAROLINA		
Melbourne - land	Melbourne	-	Wendover Ridge	Greensboro	41,387	Chester Crossing	Chester	54,621
GEORGIA			Gateway Plaza	Hickory	45,160	Darlington Crossroads	Darlington	44,800
Crossroads Market Place	Warner Robbins	71,332	Shops at Hickory	Hickory	21,930	Rite Aid #1042	Florence	10,900
KANSAS			V Hugs - Hickory	Hickory	16,380	Gaffney Plaza	Gaffney	11,927
Schulman Crossing	Garden City	203,131	The Palladium	High Point	65,481	Fairfax Center	Goose Creek	11,200
NORTH CAROLINA			Hudson Crossing	Hudson	78,414	Gateway Center	Newberry	28,240
Southridge	Asheville	515,064	Pecan Ridge	Huntersville	45,000	Galleria Shops	Rock Hill	12,941
Montgomery Crossing Shopping Center	Bischoe	25,440	Lenoir Plaza	Lenoir	42,561	Commons at Winthrop	Rock Hill	129,992
Forest Gate	Brevard	62,735	Lewisville Commons	Lewisville	75,951	Gresham Plaza	Simpsonville	41,117
Burlington II- Urgent Care, Mattress	Burlington	13,848	The Crossing	Matthews	95,410	Market Square	Spartanburg	209,283
Chatham Crossing	Chapel Hill	96,155	Brawley Gateway Center	Mooreville	12,903	TENNESSEE		
5100 Old Pineville Road	Charlotte	17,200	Mooreville Festival	Mooreville	159,632	Central Plaza	Church Hill	43,300
Albemarle Crossing	Charlotte	26,828	Quaker Meadows	Morganton	52,512	Shops at Rock Creek	Cordova	61,333
Eastway Crossing	Charlotte	254,608	McCarthy Center	New Bern	59,673	TEXAS		
Independence Shops	Charlotte	12,501	Sunset Commons	Ocean Isle	67,922	Grandscape	The Colony	16,600
Johnston Road Plaza	Charlotte	79,508	Pineville BJ's - land	Pineville	-	VIRGINIA		
Lanier Plaza	Charlotte	40,932	Rutherford Square	Rutherfordton	54,152	Keagy Village	Roanoke	51,584
Midtown Crossing COA	Charlotte	266,524	River Birch Corner	Sanford	209,902	Waynesboro Town Center	Waynesboro	366,532
ParkTowns Village & Shoppes	Charlotte	102,434	CVS	South End	10,722			
Shops at Montford	Charlotte	6,548	Broad Street Station	Statesville	141,663			
University Place Shoppes	Charlotte	18,192	Weddington Corners	Weddington	81,891			
Wood Ridge Owner's Association	Charlotte	-	The Pointe	Wilmington	41,084			
1228 E. Morehead Street	Charlotte	13,508	OKLAHOMA					
			Edmond University Plaza	Edmond	19,700			
			Lowe's #1549	Edmond	115,000			

Total GLA 6,126,168

DEVELOPMENT

With over 30 years of experience, Collett continues to be an industry leader in ground-up retail development. With an emphasis on retail and commercial development, we are particularly skilled in researching locations, choosing a site and strategically directing land assemblage. We are equally proactive and aggressive in all levels of project management in an effort to maximize our clients' financial returns. Collett can also negotiate on behalf of clients during the development process and oversee any zoning approvals. We have several team members who specialize in government regulations and can help navigate the multiple layers of approval.

Whatever the challenge, our experience provides greater perspective and maximum results.

COLLETT DEVELOPMENT PORTFOLIO

Over 17,938,000 square feet developed through August 2017

		SF			SF			SF			SF
ALABAMA			MARYLAND			NORTH CAROLINA (CONT'D)			OKLAHOMA (CONT'D)		
Prattville Town Center	Prattville	430,000	Eckerd Drug Store	Forestville	10,908	Eckerd Drug Store	Burlington	13,824	Edmond Crossing	Edmond	159,600
Lowe's Home Improvement	Mobile	187,500				Eckerd Drug Store	Havelock	13,824	Penn Crossing	Oklahoma City	135,888
Ruby Tuesday	Mobile	5,500	NORTH CAROLINA			Eckerd Drug Store	Rocky Mount	13,824	Lowe's Home Improvement	Shawnee	100,000
ARIZONA			White Oak Crossing	Garner	750,000	Eckerd Drug Store	Whiteville	13,824	Wal-Mart Neighborhood Market	Edmond	42,000
Paradise Valley	Phoenix	107,832	Metropolitan / Midtown	Charlotte	650,000	Eckerd Drug Store	Wilson	13,824	Edmond University Village	Edmond	33,825
ARKANSAS			Southridge	Asheville	550,000	Eckerd Drug Store	Albemarle	13,813	SOUTH CAROLINA		
Lewis Crossing	Conway	441,871	Hanes Point	Winston-Salem	361,165	Eckerd Drug Store	Clinton	13,813	Manchester Village	Rock Hill	400,000
FLORIDA			Heritage Crossing	Wilson	350,000	Eckerd Drug Store	Eden	13,813	North Hills Commons	Anderson	356,000
Melbourne Commons	Melbourne	200,000	Valley Corners	Hickory	338,641	Eckerd Drug Store	Fayetteville	13,813	Lowe's Home Improvement	Camden	181,000
Lowe's Home Improvement	Fernandina Beach	181,000	NorthCrest	Charlotte	325,000	Eckerd Drug Store	Fayetteville	13,813	Crossroads	Darlington	44,800
Lowe's Home Improvement	Jacksonville/Mandarin	181,000	Perimeter Woods	Charlotte	300,000	Eckerd Drug Store	Greensboro	13,813	AmStar Theatre	Anderson	40,000
Lowe's Home Improvement	Jacksonville/Regency	181,000	River Hills	Asheville	275,000	Eckerd Drug Store	Laurinburg	13,813	Eckerd Drug Store	Camden	10,908
Lowe's Home Improvement	West Jacksonville	181,000	Mooresville Festival	Mooresville	216,102	Eckerd Drug Store	Rocky Mount	13,813	Eckerd Drug Store	Florence	10,908
Altamira Plaza	Port Orange	125,000	Wallace Commons	Salisbury	200,000	Eckerd Drug Store	Wilmington	13,813	Advance Auto Parts	Camden	7,000
GEORGIA			The Pointe*	Wilmington	150,000	Eckerd Drug Store	Reidsville	13,813	TEXAS		
Mullins Crossing	Evans	531,926	Broad Street Station	Statesville	141,779	Eckerd Drug Store	Smithfield	13,813	Grandscape*/Nebraska Furniture Mart	The Colony	1,900,000
Mullins Crossing II	Evans	144,244	Target	Asheville	125,000	1228 East Morehead Street	Charlotte	13,508	Central Texas Market Place II	Waco	150,000
Costco (2012)	Augusta	142,000	BJ's Wholesale Club	Charlotte	111,000	Eckerd Drug Store	Wilson	12,789	VIRGINIA		
Walgreens (2008)	Augusta	14,820	BJ's Wholesale Club	Pineville	108,532	NationsRent	Charlotte	11,000	Waynesboro Town Center	Waynesboro	400,000
KANSAS			The Palladium	High Point	105,000	Eckerd Drug Store	Wilmington	10,908	Lowe's Home Improvement	Chesapeake	135,197
Blackbob Marketplace	Olathe	220,000	Lowe's Home Improvement	Banner Elk	94,000	Eckerd Drug Store	Greensboro	10,908	Lowe's Home Improvement	Virginia Beach	135,197
Schulman Crossing*	Garden City	365,000	Western Crossing*	Jacksonville	55,000	Eckerd Drug Store	Hickory	10,908	WEST VIRGINIA		
Quivira Crossing	Overland Park	99,164	Hobby Lobby	Wilmington	46,298	Eckerd Drug Store	Kinston	10,908	Lowe's Home Improvement	Bluefield	181,000
KENTUCKY			Independence Commons	Hickory	45,161	Lynnwood Center	Rocky Mount	10,908	Lowe's Home Improvement/Chili's	Princeton	123,000
Stoneybrook Shopping Center	Louisville	300,000	Gateway Plaza	Hickory	45,161	Advance Auto	Raleigh	8,943			
Shoppes at Plainview	Louisville	63,024	Pecan Ridge	Huntersville	45,000	Advance Auto	Garner	7,000			
LOUISIANA			Albemarle Crossing	Albemarle	26,828	Sheetz	Raleigh	6,895			
Super Kmart	West Monroe	175,000	Carolina Auto Malls	Charlotte	25,908	Sheetz	Raleigh	6,795			
			OfficeMax	Albemarle	23,500		Garner	6,407			
			Pep Boys Auto Parts	Charlotte	22,000	OKLAHOMA					
			Woodlawn Crossing	Charlotte	19,000	Tulsa Hills	Tulsa	850,000			
			V-Hugs	Hickory	16,380	Town Center Plaza	Midwest City	800,000			
			Startown Road Outparcels	Hickory	15,000	University Town Center	Norman	500,000			
			Walgreens	Garner	14,820	Edmond Plaza	Edmond	420,000			
			Walgreens	Wilmington	14,820	University Plaza	Edmond	315,197			
			Walgreen's	Raleigh	14,820	Lawton Town Center	Lawton	213,602			
			Walgreen's	Wilmington	14,820						
			Eckerd Drug Store	Albemarle	13,824						

*under construction
**pending

TENANT REPRESENTATION

Collett has enabled a diverse base of regional and national retailers to make informed decisions regarding their leasing transactions. Using extensive knowledge of the real estate market, industry relationships, and in-depth analysis, we pursue and acquire real estate sites that allow our clients to achieve optimal success for their businesses. By examining business objectives and guiding clients through each step of the leasing process, we successfully

place tenants in major markets across the Southeast.

WHITE HOUSE

BLACK MARKET

COLLETT CAPITAL

Collett Capital is a privately owned acquisition platform under the Collett real estate umbrella that focuses on acquiring undervalued community shopping center investment opportunities within the existing Collett development footprint, and southeastern real estate assets with existing cash flow and potential long-term capital appreciation.

Corporate Headquarters:
1111 METROPOLITAN AVE, STE 700
CHARLOTTE, NC 28204
704.206.8300
WWW.COLLETTRE.COM

South Carolina Office:
220 N. MAIN ST, STE 315
GREENVILLE, SC 29601
864.752.0300

Texas Office:
2651 N. HARWOOD ST, STE 100
DALLAS, TX 75201
214.996.9999