

2020 State Board of Equalization

August 11, 2020

File No.: 2020-WILLIAMS-RE POOL, LLC

County or City: Williams County

Appellant: RE Pool, LLC

Issue: Protests the assessment of parcel 45-154-01-57-00-005.

Summary: Erin Duggan of Pivotal Tax Solutions, agent for RE Pools, LLC, protests the assessment on an industrial storage facility within Williams County.

Notes:

600 E. BOULEVARD AVE., DEPT 127
BISMARCK, ND 58505-0599

WWW.ND.GOV/TAX | TAXINFO@ND.GOV NORTH DAKOTA

DOUD BTS

14082 49TH RD NW
Williston, ND

Parcel # 45-154-01-57-00-005

To Whom It May Concern:

The following is a history of the assessor's values over the past three years:

Year	Total Value	\$/SF
2018	\$2,146,900	\$ 150.66
2019	\$1,938,600	\$ 136.04
2020	\$2,099,700	\$ 147.35

Based on our analysis, we are requesting the following value for this property:

SALES COMPARISON	\$1,464,878 / \$102.80
REQUESTED VALUE	\$1,464,878 / \$102.80

Summary:

- The subject property is an industrial storage facility. The property was built and used during the oil and gas "boom" several years ago. Now the property has limited uses.
- The subject property is valued at \$147.35 /Sqft.
- **Industrial sales in Williston are selling for much less than \$147.35 / Sqft. - See attached sales**
- Simply put, there is no market data to support the value that the Assesor has given the subject property, and a value reduction is deserved.

SALES COMPARISON

Address	Parcel #	Sale Price	Sale Date	Bldg SF	Acres	Built	\$ / SF
14082 49TH RD NW	45-154-01-57-00-005			14,250.00	9.22	2012	147.35
4996 140th Ave NW	45-154-01-00-29-030	\$995,000	3/31/2020	9,232	4.02	1970	107.78
14195 Highway 2	51-154-02-00-24-015	\$2,000,000	12/23/2019	16,788	15.00	2015	119.13
4607 2nd Ave W	01-798-54-01-02-570	\$865,000	12/2/2019	9,900	8.00	2007	87.37
6 E Dakota Pky	39-154-00-00-30-120	\$665,000	9/12/2019	9,000	11.21	1999	73.89
14672 Highway 2	51-154-02-00-30-022	\$2,155,000	6/27/2019	22,588	20.00		95.40
4952 Highway 85	45-154-01-31-03-020	\$1,295,000	2/15/2019	11,250	2.26	2011	115.11
14060 51st St NW	45-154-01-11-01-040	\$1,200,000	1/16/2019	10,000	2.56	2014	120.00
4983 Hatzenbiler Ln	45-154-01-26-00-030	\$950,000	1/7/2019	8,400	6.57	2015	113.10
5072 Bennett Loop	45-154-01-19-02-025	\$770,000	10/1/2018	11,900	3.00	2013	64.71
5043 Bennett Industrial Dr	45-154-01-17-01-006	\$2,380,000	6/11/2018	25,144	15.20	2012	94.65
14457 Comemrce Park Blvd	51-154-02-02-01-170	\$1,725,000	2/9/2018	12,625	9.73	2015	136.63
5043 Petroleum Park Dr	51-154-02-60-02-018	\$1,185,000	8/4/2017	11,200	4.98		105.80
				Average			102.80
				Market Supported Value			\$ 1,464,878

★ 14082 49th Rd NW, Williston, ND

	Address	City	Property Info	Sale Info
1	4996 140th Ave NW	Williston	9,232 SF Industrial	Sold: \$995,000 (\$107.78/SF)
2	14195 Highway 2	Williston	16,788 SF Industrial/Warehouse	Sold: \$2,000,000 (\$119.13/SF)
3	4607 2nd Ave W	Williston	9,900 SF Industrial/Warehouse	Sold: \$865,000 (\$87.37/SF)
4	6 E Dakota Pkwy	Williston	9,000 SF Industrial/Food Processing	Sold: \$665,000 (\$73.89/SF)
5	14672 Highway 2	Williston	22,588 SF Industrial/Warehouse	Sold: \$2,155,000 (\$95.40/SF)
6	4952 Highway 85	Williston	11,250 SF Industrial/Warehouse	Sold: \$1,295,000 (\$115.11/SF)
7	14060 51st St NW	Williston	10,000 SF Industrial/Warehouse	Sold: \$1,200,000 (\$120/SF)
8	4983 Hatzenbiler Ln	Williston	8,400 SF Industrial/Warehouse	Sold: \$950,000 (\$113.10/SF)
9	5072 Bennett Loop	Williston	11,900 SF Industrial/Warehouse	Sold: \$770,000 (\$64.71/SF)
10	5043 Bennett Industrial Dr	Williston	25,144 SF Industrial/Warehouse	Sold: \$2,380,000 (\$94.65/SF)
11	14457 Comemrce Park Blvd	Williston	12,625 SF Industrial/Warehouse	Sold: \$1,725,000 (\$136.63/SF)
12	5043 Petroleum Park Dr	Williston	11,200 SF Industrial/Warehouse	Sold: \$1,185,000 (\$105.80/SF)

4996 140th Ave NW

SOLD

1

Williston, ND 58801

Sale on 3/31/2020 for \$995,000 (\$107.78/SF) - In Progress

9,232 SF Industrial Building Built in 1970, Renov 2000

Buyer & Seller Contact Info

Recorded Buyer: -
 True Buyer: -

Recorded Seller: SCHLUMBERGER TECH CORP
 True Seller: Schlumberger
 Patrick Schorn
 333 Clay St
 Houston, TX 77002
 (281) 285-1300
 Seller Type: Individual
 Listing Broker: CBRE
 Chance Lindsey
 (701) 660-3500

Transaction Details

ID: 5102138

Sale Date:	03/31/2020 (116 days on market)	Sale Type:	Owner User
Escrow Length:	-	Bldg Type:	Industrial
Sale Price:	\$995,000-Confirmed	Year Built/Age:	Built in 1970, Renov 2000 Age: 50
Asking Price:	\$1,000,000	RBA:	9,232 SF
Price/SF:	\$107.78	Land Area:	4.02 AC (175,111 SF)
Price/AC Land Gross:	\$247,512.44		
Percent Leased:	100.0%	Percent Improved:	59.5%
		Total Value Assessed:	\$1,011,500 in 2019
		Improved Value Assessed:	\$601,500
		Land Value Assessed:	\$410,000
		Land Assessed/AC:	\$101,990

Parcel No: 45-154-01-00-29-030

4996 140th Ave NW

SOLD

9,232 SF Industrial Building Built in 1970, Renov 2000 (con't)

Current Industrial Information

ID: 11268200

Bldg Type:	Industrial	RBA:	9,232 SF
Bldg Status:	Built in 1970, Renov 2000	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.05	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM	-
Max Contig:	-	Zoning:	HCC
Smallest Space:	-	Owner Type:	-
Land Area:	4.02 AC	Owner Occupied:	-
Lot Dimensions:	-	Tenancy:	-
Ceiling Height:	20'0"	Column Spacing:	-
Loading Docks:	9 ext (bldg. total)	Levelators:	-
Cross Docks:	No	Crane:	-
Drive Ins:	10/12'0"w x 14'0"h (total)	Const Type:	Steel
Sprinklers:	-	Rail Spots:	-
Rail Line:	None		
Expenses:	2019 Tax @ \$1.06/sf		
Utilities:	Gas, Heating - Gas, Lighting, Sewer, Water		
Features:	Air Conditioning, Fenced Lot, Mezzanine, Storage Space		

Location Information

County: Williams
CBSA: Williston, ND
DMA: Minot-Bismarck-Dickinson (Williston), ND-MT-SD

2

14195 Highway 2

SOLD

Williston, ND 58801

Sale on 12/23/2019 for \$2,000,000 (\$119.13/SF) - Research Complete

16,788 SF Class C Warehouse Building Built in 2015

Buyer & Seller Contact Info

Recorded Buyer: Nova Energy RE Holdings LLC

Recorded Seller: Pioneer Drilling Services Ltd

True Buyer: Nova Energy RE Holdings LLC

True Seller: Pioneer Energy Services Corp.

Chad Jasmin
14195 Highway 2
Williston, ND 58801
(701) 609-0184

1250 NE Loop 410
San Antonio, TX 78209
(855) 884-0575
Pioneer Drilling Services Ltd
Skip Locken
1250 Loop 410
San Antonio, TX 78209
(210) 828-7689

Buyer Type: Corporate/User
Buyer Broker: Watne Real Estate
Beth Ringen
(701) 852-1156

Seller Type: Corporate/User
Listing Broker: Energy Real Estate Solutions LLC
Michael Elliott
(701) 713-6606

Transaction Details

ID: 4996960

Sale Date: 12/23/2019 (206 days on market)
Escrow Length: -
Sale Price: \$2,000,000-Confirmed
Asking Price: -
Price/SF: \$119.13
Price/AC Land Gross: \$133,333.33

Sale Type: Owner User
Bldg Type: Warehouse
Year Built/Age: Built in 2015 Age: 4
RBA: 16,788 SF
Land Area: 15 AC (653,400 SF)

Percent Leased: 0.0%
Tenancy: Single

Percent Improved: 63.2%
Total Value Assessed: \$1,870,800 in 2019
Improved Value Assessed \$1,182,300
Land Value Assessed: \$688,500
Land Assessed/AC: \$45,900

Parcel No: 51-154-02-00-24-015

14195 Highway 2

SOLD

16,788 SF Class C Warehouse Building Built in 2015 (con't)

Document No: 00000869762

Transaction Notes

On 12/23/2019, Pioneer Drilling Services Ltd sold an industrial building in Williston, ND to Nova Energy RE Holdings LLC for \$2,000,000. Michael Elliott of Energy Real Estate Solutions LLC represented the seller. Beth Ringen of Watne Real Estate represented the buyer.

The subject property is 16,788 SF, industrial building located at 14195 Highway 2, Williston, ND 58801. The property was built in 2015 and is situated on roughly 15 acres. The property is located in Williams County.

This was an owner/user transaction. The buyer, Nova Energy is currently moving into the property.

The seller and buyer brokers confirmed details on this transaction.

Income Expense Data

Expenses	- Taxes	\$12,455
	- Operating Expenses	
	Total Expenses	<u>\$12,455</u>

Current Industrial Information

ID: 11125548

Bldg Type:	Warehouse	RBA:	16,788 SF
Bldg Status:	Built in 2015	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.03	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM	-
Max Contig:	-	Zoning:	Commercial
Smallest Space:	-	Owner Type:	Corporate/User
Land Area:	15 AC	Owner Occupied:	Yes
Lot Dimensions:	-	Tenancy:	Single
Ceiling Height:	-	Column Spacing:	-
Loading Docks:	None (bldg. total)	Levelators:	None
Cross Docks:	-	Crane:	None
Drive Ins:	5/16'0"h (total)	Const Type:	-
Sprinklers:	-	Rail Spots:	None
Rail Line:	None		
Expenses:	2019 Tax @ \$0.74/sf		

Parking: 50 free Surface Spaces are available; Ratio of 2.97/1,000 SF
Features: Air Conditioning, Yard

Location Information

County: Williams
CBSA: Williston, ND
DMA: Minot-Bismarck-Dickinson (Williston), ND-MT-SD

4607 2nd Ave W

SOLD

3

Williston, ND 58801

Sale on 12/2/2019 for \$865,000 (\$87.37/SF) - Research Complete
9,900 SF Class B Warehouse Building Built in 2007

Buyer & Seller Contact Info

Recorded Buyer: T & K Properties LLC
 True Buyer: Kort Jensen
 Kort Jensen
 1471 Walker Ln
 Farmington, UT 84025
 (801) 824-5781

Buyer Type: Individual
 Buyer Broker: Lunnen Real Estate Services
 Jeff Lunnen
 (701) 428-1243

Recorded Seller: William County LLC
 True Seller: Lunnen Real Estate Services
 Jeff Lunnen
 30220 Rancho Viejo Rd
 San Juan Capistrano, CA 92675
 (949) 661-8150

Seller Type: Developer/Owner-RGNL
 Listing Broker: Lunnen Real Estate Services
 Jeff Lunnen
 (701) 428-1243

Transaction Details

ID: 5009320

Sale Date: 12/02/2019
 Escrow Length: -
 Sale Price: \$865,000-Confirmed
 Asking Price: -
 Price/SF: \$87.37
 Price/AC Land Gross: \$108,125.00

Sale Type: Investment
 Bldg Type: Warehouse
 Year Built/Age: Built in 2007 Age: 12
 RBA: 9,900 SF
 Land Area: 8 AC (348,480 SF)

Percent Leased: 100.0%
 Tenancy: Single

Percent Improved: 41.9%
 Total Value Assessed: \$628,200 in 2019
 Improved Value Assessed \$263,450
 Land Value Assessed: \$364,750
 Land Assessed/AC: \$45,593

No. of Tenants: 2
 Tenants at time of sale: Badlands Power Fuel; Cameron International Corp.

Legal Desc: LOT: 210' X 1090' IN NESE BLOCK: SEC 2 ADDITION: UNPLATTED WILLISTON ADDITIONAL: T154 R101 #694441

Parcel No: 01-798-54-01-02-570, 01-798-54-01-02-590
 Document No: 000000869115

4607 2nd Ave W

SOLD

9,900 SF Class B Warehouse Building Built in 2007 (con't)

Transaction Notes

On December 2, 2019 William County LLC sold an industrial property located in Williams County to T & K Properties LLC for \$865,000 or approximately \$73.93 per square foot.

The subject property is a 9,900 SF industrial building located at 4607 2nd Ave W in Williston, ND. The property sits on 8 acres of land.

The details of this transaction were confirmed by the seller and buyer, as well as verified by Williams County public assessor.

Income Expense Data

Expenses	- Taxes	\$11,855
	- Operating Expenses	
	Total Expenses	\$11,855

Current Industrial Information

ID: 9942843

Bldg Type:	Warehouse	RBA:	9,900 SF
Bldg Status:	Built in 2007	% Leased:	100.0%
Rent/SF/Yr:	Withheld	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	9,900 SF
Building FAR:	0.03	Warehouse Avail:	9,900 SF
Office Avail:	0 SF	CAM	-
Max Contig:	130,680 SF	Zoning:	Industrial
Smallest Space:	9,900 SF	Owner Type:	-
Land Area:	8 AC	Owner Occupied:	Yes
Lot Dimensions:	-	Tenancy:	Single
Ceiling Height:	16'0" -20'0"	Column Spacing:	-
Loading Docks:	None (bldg. total)	Levelators:	None
Cross Docks:	-	Crane:	-
Drive Ins:	3 (total)	Const Type:	Metal
Sprinklers:	-	Rail Spots:	None
Rail Line:	None		
Expenses:	2019 Tax @ \$1.20/sf		
Power:	3p		
Utilities:	Gas, Heating, Lighting, Sewer, Water		

Location Information

County:	Williams
CBSA:	Williston, ND
DMA:	Minot-Bismarck-Dickinson (Williston), ND-MT-SD

4607 2nd Ave W

SOLD

9,900 SF Class B Warehouse Building Built in 2007 (cont)

Parcel Number: 01-798-54-01-02-570, 01-798-54-01-02-590
Legal Description: -
County: Williams

Plat Map: 4607 2nd Ave W

6 E Dakota Pkwy

SOLD

4

Williston, ND 58801

Sale on 9/12/2019 for \$665,000 (\$73.89/SF) - Research Complete
9,000 SF Class B Food Processing Building Built in 1999

Buyer & Seller Contact Info

Recorded Buyer: Yellowstone River Beef Inc
 True Buyer: Yellowstone River Beef Inc
 Trevor Abell
 34 Da Vinci St
 Lake Oswego, OR 97035
 (701) 577-6788
 Buyer Type: Corporate/User
 Buyer Broker: No Buyer Broker on Deal

Recorded Seller: Kota Meats, Inc
 True Seller: Prairie Packing, Inc
 David Slais
 4734 119th Rd NW
 Epping, ND 58843
 (701) 859-3823
 Seller Type: Corporate/User
 Listing Broker: No Listing Broker on Deal

Transaction Details

ID: 4895917

Sale Date: 09/12/2019 (78 days on market)
 Escrow Length: 30 days
 Sale Price: \$665,000-Confirmed
 Asking Price: \$925,000
 Price/SF: \$73.89
 Price/AC Land Gross: \$59,322.03

Sale Type: Owner User
 Bldg Type: Food Processing
 Year Built/Age: Built in 1999 Age: 20
 RBA: 9,000 SF
 Land Area: 11.21 AC (488,308 SF)

Percent Leased: 100.0%
 Tenancy: Single

Percent Improved: 86.2%
 Total Value Assessed: \$1,160,900 in 2018
 Improved Value Assessed: \$1,000,800
 Land Value Assessed: \$160,100
 Land Assessed/AC: \$14,281

No. of Tenants: 1
 Tenants at time of sale: Yellowstone River Beef Inc
 Financing: Down payment of \$565,000.00 (85.0%)
 Parcel No: 39-154-00-00-30-120

6 E Dakota Pkwy**SOLD**

9,000 SF Class B Food Processing Building Built in 1999 (con't)

Transaction Notes

On September 12th, 2019, the 9,000 SF Industrial property at 6 E Dakota Parkway in Williston, North Dakota was sold for \$665,000, or \$73.89 per SF. This Class B property was built in 1999.

The information was verified from public record documents from Williams County.

There was no deed available at the time of publication.

Income Expense Data

Expenses	- Taxes	\$6,356
	- Operating Expenses	
	Total Expenses	\$6,356

Current Industrial Information

ID: 11145791

Bldg Type:	Food Processing	RBA:	9,000 SF
Bldg Status:	Built in 1999	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.02	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM:	-
Max Contig:	-	Zoning:	Heavy Industrial
Smallest Space:	-	Owner Type:	Corporate/User
Land Area:	11.21 AC	Owner Occupied:	Yes
Lot Dimensions:	-	Tenancy:	Single
Ceiling Height:	-	Column Spacing:	-
Loading Docks:	1 ext (bldg. total)	Levelators:	-
Cross Docks:	-	Crane:	-
Drive Ins:	2 (total)	Const Type:	Metal
Sprinklers:	-	Rail Spots:	-
Rail Line:	None		
Expenses:	2019 Tax @ \$0.71/sf		

Location Information

County: Williams
 CBSA: Williston, ND
 DMA: Minot-Bismarck-Dickinson (Williston), ND-MT-SD

6 E Dakota Pkwy

SOLD

9,000 SF Class B Food Processing Building Built in 1999 (con't)

Parcel Number: 39-154-00-00-30-120
Legal Description: -
County: Williams

Plat Map: 6 E Dakota Pkwy

5

14672 Highway 2

SOLD

Williston, ND 58801

Sale on 6/27/2019 for \$2,155,000 (\$95.40/SF) - Research Complete
22,588 SF Class C Warehouse Building

Buyer & Seller Contact Info

Recorded Buyer: Jw Holdings LLC
 True Buyer: Wolla Oilfield
 Jason Wolla
 6231 117TH Ave NW
 Tioga, ND 58852
 (701) 570-5000

Buyer Type: Developer/Owner-RGNL
 Buyer Broker: No Buyer Broker on Deal

Recorded Seller: RCD Holdings, LLC
 True Seller: Adler Hot Oil Service Inc
 Britt Poulsen
 Tammy Jenkins
 14672 Highway 2
 Williston, ND 58801
 (701) 875-4900

Seller Type: Developer/Owner-RGNL
 Listing Broker: No Listing Broker on Deal

Transaction Details

ID: 4839821

Sale Date: 06/27/2019
 Escrow Length: -
 Sale Price: \$2,155,000-Confirmed
 Asking Price: -
 Price/SF: \$95.40
 Price/AC Land Gross: \$107,750.00

Sale Type: Owner User
 Bldg Type: Warehouse
 Year Built/Age: -
 RBA: 22,588 SF
 Land Area: 20 AC (871,200 SF)

Percent Leased: 100.0%
 Tenancy: Single

Percent Improved: 89.1%
 Total Value Assessed: \$1,514,550
 Improved Value Assessed: \$1,349,550
 Land Value Assessed: \$165,000
 Land Assessed/AC: \$8,250

No. of Tenants: 4
 Tenants at time of sale: Adler Hot Oil Service Inc; Blue Flame Propane Inc; Elite Equipment Rental; Wolla Trucking & Oilfield Services

Legal Desc: LOT: SUBLOT 1 IN N2NW BLOCK: SEC 30 ADDITION: ADDITIONAL: T154 R102 #728044
 Parcel No: 51-154-02-00-30-022
 Document No: 000000862754

14672 Highway 2**SOLD**

22,588 SF Class C Warehouse Building (con't)

Transaction Notes

On June 27, 2019 the 22,588 SF building located at 14672 Highway 2 in Williston, ND was sold for \$2,155,000 or \$95.40 per square foot. The buyer purchased the property to relocate their main office. The buyer confirmed the details of this comparable.

Current Industrial Information

ID: 9517946

Bldg Type:	Warehouse	RBA:	22,588 SF
Bldg Status:	Existing	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.03	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM	-
Max Contig:	-	Zoning:	-
Smallest Space:	-	Owner Type:	Developer/Owner-RGNL
Land Area:	20 AC	Owner Occupied:	Yes
Lot Dimensions:	-	Tenancy:	Single
Ceiling Height:	-	Column Spacing:	-
Loading Docks:	None (bldg. total)	Levelators:	None
Cross Docks:	-	Crane:	-
Drive Ins:	10 (total)	Const Type:	-
Sprinklers:	-	Rail Spots:	-
Rail Line:	None		
Expenses:	2018 Tax @ \$0.80/sf		

Location Information

County: Williams
 CBSA: Williston, ND
 DMA: Minot-Bismarck-Dickinson (Williston), ND-MT-SD

4952 Highway 85

SOLD

6

Williston, ND 58801

Sale on 2/15/2019 for \$1,295,000 (\$115.11/SF) - Research Complete

11,250 SF Class B Warehouse Building Built in 2011

Buyer & Seller Contact Info

Recorded Buyer: Monomoy Properties Nd Spv Llc

True Buyer: Monomoy Properties REIT

2000 Avenue of the Stars

Los Angeles, CA 90067

(310) 246-3700

Imperial Capital

60 S 6th St

Minneapolis, MN 55402

(612) 333-0100

Buyer Type: Private REIT

Investment Manager

Buyer Broker: Lunnen Real Estate Services

Jeff Lunnen

(701) 428-1243

Recorded Seller: SBLA Investments, LLC

True Seller: Brian Buffington

Brian Buffington

1324 Snow Ln

Weatherford, OK 73096

(580) 330-2096

Seller Type: Individual

Listing Broker: CBRE

Chance Lindsey

(701) 660-3500

Transaction Details

ID: 4685469

Sale Date: 02/15/2019 (142 days on market)

Escrow Length: -

Sale Price: \$1,295,000-Confirmed

Asking Price: \$1,400,000

Price/SF: \$115.11

Price/AC Land Gross: \$573,008.85

Percent Leased: 100.0%

Pro Forma Cap Rate: 10.24%

Actual Cap Rate: 11.07%

Sale Conditions: Investment Triple Net

No. of Tenants: 2

Tenants at time of sale: Shawcor; Summit Energy Service

Sale Type: Investment

Bldg Type: Warehouse

Year Built/Age: Built in 2011 Age: 8

RBA: 11,250 SF

Land Area: 2.26 AC (98,446 SF)

4952 Highway 85

SOLD

11,250 SF Class B Warehouse Building Built in 2011 (con't)

Transaction Notes

On 2/15/2019, SBLA Investments, LLC sold the industrial building in Williston, ND, Forest, IL, to Monomoy Properties REIT for \$1,295,000, or approximately \$115 per square foot. The seller and buyer worked with commercial real estate brokers through the transaction

The subject property is an 11,250-SF industrial building located at 4952 Highway 85 in Williston, ND 58801. The facility sits on a 2.26-acre site. It was constructed in 2011 in Williams County and features 4 drive-in bays, a clear height of 26 feet, and floor drains.

This was an investment triple net deal. The property was on the market for approximately 3 months and under contract for approximately 2 months. The property had been fully occupied since 11/2017 by Shawcor. Their lease is set to expire 10/31/2022. The property traded at an actual cap rate of 11.07%, producing a pro forma cap rate of approximately 10.24 %.

The listing broker and buyer broker confirmed the details for this comparable.

Recorded Documents were not available at time of publication. When the information is available, this report will be updated.

Income Expense Data

Expenses	- Taxes	\$11,865
	- Operating Expenses	
	Total Expenses	<u>\$11,865</u>

Current Industrial Information

ID: 10290658

Bldg Type:	Warehouse	RBA:	11,250 SF
Bldg Status:	Built in 2011	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.11	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM:	-
Max Contig:	-	Zoning:	M-1: Light Industrial
Smallest Space:	-	Owner Type:	Investment Manager
Land Area:	2.26 AC	Owner Occupied:	-
Lot Dimensions:	-	Tenancy:	-
Ceiling Height:	20'0"-26'0"	Column Spacing:	-
Loading Docks:	Yes (bldg. total)	Levelators:	-
Cross Docks:	-	Crane:	-
Drive Ins:	4 (total)	Const Type:	Metal
Sprinklers:	-	Rail Spots:	None
Rail Line:	None		
Expenses:	2019 Tax @ \$1.05/sf		
Power:	200a/480v		
Utilities:	Gas - Natural, Heating - Gas, Lighting - Vapor, Sewer - Septic Field, Water		
Parking:	35 Surface Spaces are available; Ratio of 3.11/1,000 SF		
Features:	Air Conditioning, Fenced Lot, Floor Drains, Yard		

Location Information

County:	Williams
CBSA:	Williston, ND
DMA:	Minot-Bismarck-Dickinson (Williston), ND-MT-SD

7

14060 51st St NW - BIP 1900 - Bennett Industrial Park

SOLD

Bennett Industrial Park
Williston, ND 58801

Sale on 1/16/2019 for \$1,200,000 (\$120.00/SF) - Research Complete
10,000 SF Class B Warehouse Building Built in 2014

Buyer & Seller Contact Info

Recorded Buyer: Barth Family Trust
 True Buyer: Robert K Barth
 Robert Barth
 433 N Camden Dr
 Beverly Hills, CA 90210
 (310) 278-6602

Buyer Type: Individual
 Buyer Broker: Lunnen Real Estate Services
 Jeff Lunnen
 (701) 428-1243

Recorded Seller: OCS Enterprises INC
 True Seller: OCS Enterprises INC
 Oscar Lord
 5047 140th Ave NW
 Williston, ND 58802
 (770) 345-2579

Seller Type: Developer/Owner-RGNL
 Listing Broker: CBRE
 Chance Lindsey
 (701) 660-3500

Transaction Details

ID: 4642473

Sale Date: 01/16/2019 (34 days on market)
 Escrow Length: -
 Sale Price: \$1,200,000-Confirmed
 Asking Price: -
 Price/SF: \$120.00
 Price/AC Land Gross: \$468,750.00

Sale Type: Investment
 Bldg Type: Warehouse
 Year Built/Age: Built in 2014 Age: 5
 RBA: 10,000 SF
 Land Area: 2.56 AC (111,514 SF)

Percent Leased: 100.0%
 Sale Conditions: Investment Triple Net

Percent Improved: 85.5%
 Total Value Assessed: \$1,146,300 in 2018
 Improved Value Assessed: \$979,900
 Land Value Assessed: \$166,400
 Land Assessed/AC: \$65,000

No. of Tenants: 1
 Tenants at time of sale: Corvale

Parcel No: 45-154-01-11-01-040

14060 51st St NW - BIP 1900 - Bennett Industrial Park

SOLD

10,000 SF Class B Warehouse Building Built in 2014 (con't)

Transaction Notes

OCS Enterprises Inc sold the industrial building at 14060 51st St NW in Williston, ND, to Barth Family Trust on 1/16/2019 for \$1.2 million, or approximately \$120 per square foot. This was an investment triple net deal.

The subject property is a 10,000-SF industrial building sitting on 2.56 acres. It was constructed in 2014 in Williams County and features 4 drive-in bays, a clear height of 24 feet, and is located in the Bennett Industrial park.

Double JP Properties, doing business as Corvale, lease will expire September 1st, 2020. They originally sublet the building from an unknown tenant in August 2017 and have since resigned a renewal for another year.

The listing broker and buyer broker confirmed the information for this comparable.

Income Expense Data

Expenses	- Taxes	\$7,046
	- Operating Expenses	
	Total Expenses	\$7,046

Current Industrial Information

ID: 10114695

Bldg Type:	Warehouse	RBA:	10,000 SF
Bldg Status:	Built in 2014	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.09	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM	-
Max Contig:	-	Zoning:	M-2: Heavy Industrial
Smallest Space:	-	Owner Type:	Individual
Land Area:	2.56 AC	Owner Occupied:	-
Lot Dimensions:	-	Tenancy:	Single
Ceiling Height:	24'0"	Column Spacing:	-
Loading Docks:	-(bldg. total)	Levelators:	-
Cross Docks:	-	Crane:	-
Drive Ins:	4/14'0"w x 16'0"h (total)	Const Type:	Steel
Sprinklers:	-	Rail Spots:	-
Rail Line:	None		
Expenses:	2019 Tax @ \$0.70/sf		
Power:	400a		

Location Information

Park Name:	Bennett Industrial Park
County:	Williams
CBSA:	Williston, ND
DMA:	Minot-Bismarck-Dickinson (Williston), ND-MT-SD

8

4983 Hatzenbiler Ln

SOLD

Williston, ND 58801

Sale on 1/7/2019 for \$950,000 (\$113.10/SF) - Research Complete

8,400 SF Class C Warehouse Building Built in 2015

Buyer & Seller Contact Info

Recorded Buyer: Chad Nopel
 True Buyer: Chad Nopel

Recorded Seller: Bryan Dziejcz
 True Seller: Bryan Dziejcz
 19670 SE 139th Pl
 Renton, WA 98059

Buyer Type: Individual
 Buyer Broker: No Buyer Broker on Deal

Seller Type: Individual
 Listing Broker: Energy Real Estate Solutions, LLC
 Deano Vass
 (847) 778-8277

Transaction Details

ID: 4628044

Sale Date:	01/07/2019 (263 days on market)	Sale Type:	Owner User
Escrow Length:	-	Bldg Type:	Warehouse
Sale Price:	\$950,000-Confirmed	Year Built/Age:	Built in 2015 Age: 4
Asking Price:	\$999,000	RBA:	8,400 SF
Price/SF:	\$113.10	Land Area:	6.57 AC (286,189 SF)
Price/AC Land Gross:	\$144,596.65		
Percent Leased:	100.0%		
No. of Tenants:	1		
Tenants at time of sale:	Chad Nopel		

Transaction Notes

On 1/7/2019, Bryan Dziejcz sold the industrial building located at 4983 Hatzenbiler Ln in Williston, ND 58801 to Chad Nopel for \$950,000, or approximately \$113 per square foot. Deano Vass of Energy Real Estate Solutions represented the seller.

The subject property is an 8,400 SF, single-tenant industrial building. This was an owner/user sale with no unusual sale conditions to report.

The seller broker confirmed the details for this comparable.

4983 Hatzenbiler Ln

SOLD

8,400 SF Class C Warehouse Building Built in 2015 (con't)

Income Expense Data

Expenses	- Taxes	\$5,972
	- Operating Expenses	
	Total Expenses	\$5,972

Current Industrial Information

ID: 10670095

Bldg Type:	Warehouse	RBA:	8,400 SF
Bldg Status:	Built in 2015	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	2
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.03	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM	-
Max Contig:	-	Zoning:	-
Smallest Space:	-	Owner Type:	Individual
Land Area:	6.57 AC	Owner Occupied:	Yes
Lot Dimensions:	-	Tenancy:	-
Ceiling Height:	-	Column Spacing:	-
Loading Docks:	-(bldg. total)	Levelators:	-
Cross Docks:	-	Crane:	-
Drive Ins:	3/16'0"h (total)	Const Type:	-
Sprinklers:	-	Rail Spots:	-
Rail Line:	None		
Expenses:	2019 Tax @ \$0.71/sf		
Utilities:	Heating, Sewer - Septic Field, Water - Well		
Features:	Security System		

Location Information

County:	Williams
CBSA:	Williston, ND
DMA:	Minot-Bismarck-Dickinson (Williston), ND-MT-SD

5072 Bennett Loop

SOLD

9

Williston, ND 58801

Sale on 10/1/2018 for \$770,000 (\$64.71/SF) - Research Complete

11,900 SF Class C Warehouse Building Built in 2013

Buyer & Seller Contact Info

Recorded Buyer: Lunnen Real Estate Services
 True Buyer: Lunnen Real Estate Services
 Jeff Lunnen
 30220 Rancho Viejo Rd
 San Juan Capistrano, CA 92675
 (949) 661-8150

Buyer Type: Developer/Owner-RGNL
 Buyer Broker: Lunnen Real Estate Services
 Jeff Lunnen
 (701) 428-1243

Recorded Seller: KDM Rentals, LLC #2
 True Seller: Mashburn Machine & Fabrication
 Donald Mashburn
 331 N Bernard Rd
 Broussard, LA 70518
 (337) 235-6656

Seller Type: Corporate/User
 Listing Broker: CBRE
 Chance Lindsey
 (701) 660-3500

Transaction Details

ID: 4527627

Sale Date:	10/01/2018 (123 days on market)	Sale Type:	Owner User
Escrow Length:	-	Bldg Type:	Warehouse
Sale Price:	\$770,000-Confirmed	Year Built/Age:	Built in 2013 Age: 5
Asking Price:	\$891,000	RBA:	11,900 SF
Price/SF:	\$64.71	Land Area:	3 AC (130,680 SF)
Price/AC Land Gross:	\$256,666.67		
Percent Leased:	0.0%	Percent Improved:	83.9%
Tenancy:	Single	Total Value Assessed:	\$1,209,800 in 2018
Sale Conditions:	High Vacancy Property	Improved Value Assessed:	\$1,015,400
		Land Value Assessed:	\$194,400
		Land Assessed/AC:	\$64,800
No. of Tenants:	1		
Tenants at time of sale:	Mon-Dak Electric Inc		
Parcel No:	45-154-01-19-02-025		

5072 Bennett Loop**SOLD**

11,900 SF Class C Warehouse Building Built in 2013 (con't)

Transaction Notes

On October 1st, 2018, Mashburn Machine & Fabrication sold the industrial building in Williston, ND, to Lunnen Real Estate Services for \$770,000, or approximately \$65 per square foot.

The subject property is an 11,900 SF, single-tenant industrial building located at 5072 Bennett Loop in Williston, ND 58801. The facility sits on a 3-acre site. It was constructed in 2013 in Williams County and features 5 drive-in bays and a 16 foot clear height.

This was an owner user sale. The property was on the market for approximately 4 months. There were no unusual conditions affecting the price. The property had been fully vacant since it came on the market in 5/2018. Lunnen Real Estate Services currently has the entire property available for lease.

The listing broker and buyer broker confirmed the details for this comparable.

Recorded Documents were not available at time of publication. When the information is available, this report will be updated.

Income Expense Data

Expenses	- Taxes	\$7,553
	- Operating Expenses	
	Total Expenses	\$7,553

Current Industrial Information

ID: 9504010

Bldg Type:	Warehouse	RBA:	11,900 SF
Bldg Status:	Built in 2013	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	2
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.09	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM:	-
Max Contig:	-	Zoning:	Industrial
Smallest Space:	-	Owner Type:	Developer/Owner-RGNL
Land Area:	3 AC	Owner Occupied:	Yes
Lot Dimensions:	-	Tenancy:	Single
Ceiling Height:	16'0"	Column Spacing:	-
Loading Docks:	-(bldg. total)	Levelators:	-
Cross Docks:	-	Crane:	2/1 tons
Drive Ins:	5/14'0"w x 16'0"h (total)	Const Type:	Metal
Sprinklers:	-	Rail Spots:	None
Rail Line:	None		
Expenses:	2019 Tax @ \$0.63/sf		
Power:	Heavy		
Utilities:	Gas, Heating - Gas, Lighting, Water		
Parking:	Ratio of 0.00/1,000 SF		
Features:	Fenced Lot, Yard		

Location Information

County:	Williams
CBSA:	Williston, ND
DMA:	Minot-Bismarck-Dickinson (Williston), ND-MT-SD

5043 Bennett Industrial Dr - Williston, ND Industrial Property

SOLD

10

Williston, ND 58801

Sale on 6/11/2018 for \$2,380,000 (\$94.65/SF) - Research Complete

25,144 SF Class C Warehouse Building Built in 2012

Buyer & Seller Contact Info

Recorded Buyer: Wal-Fam LLLP
 True Buyer: Wallwork Truck Center
 William Wallwork
 26725 US Highway 59
 Fergus Falls, MN 56537
 (218) 998-3297
 Buyer Type: Other - Private
 Buyer Broker: No Buyer Broker on Deal

Recorded Seller: A E C O M
 True Seller: AECOM
 Michael Burke
 555 S Flower St
 Los Angeles, CA 90071
 (213) 593-8000
 Seller Type: Developer/Owner-RGNL
 Listing Broker: Aspen Group Real Estate
 Steve Ilse
 (701) 223-2450

Transaction Details

ID: 4343911

Sale Date:	06/11/2018 (438 days on market)	Sale Type:	Owner User
Escrow Length:	-	Bldg Type:	Warehouse
Sale Price:	\$2,380,000-Confirmed	Year Built/Age:	Built in 2012 Age: 6
Asking Price:	\$4,800,000	RBA:	25,144 SF
Price/SF:	\$94.65	Land Area:	15.20 AC (662,112 SF)
Price/AC Land Gross:	\$156,578.95		
Percent Leased:	100.0%		

Transaction Notes

On 6/11/2018, the 25,144 square foot industrial property at 5043 Bennett Industrial Dr, Williston, ND 58801 was sold for \$2,380,000, or \$98.57 per square foot. It was sold with 15.2 acres of land. The property was constructed in 2012 and was vacant at the time of sale.

The property was on the market for approximately 16 months with an initial asking price of \$4,800,000.

The square footage, sale date, and sale price were confirmed with a representative for the listing broker. The sale date and price were confirmed with the buyer.

5043 Bennett Industrial Dr - Williston, ND Industrial Property

SOLD

25,144 SF Class C Warehouse Building Built in 2012 (con't)

Income Expense Data

Expenses	- Taxes	\$23,169
	- Operating Expenses	
	Total Expenses	\$23,169

Current Industrial Information

ID: 10144911

Bldg Type:	Warehouse	RBA:	25,144 SF
Bldg Status:	Built in 2012	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.04	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM	-
Max Contig:	-	Zoning:	Industrial
Smallest Space:	-	Owner Type:	Other - Private
Land Area:	15.20 AC	Owner Occupied:	Yes
Lot Dimensions:	-	Tenancy:	-
Ceiling Height:	-	Column Spacing:	-
Loading Docks:	-(bldg. total)	Levelators:	-
Cross Docks:	-	Crane:	2/5-10 tons
Drive Ins:	5/18'0" w x 14'0" h (total)	Const Type:	-
Sprinklers:	-	Rail Spots:	-
Rail Line:	None		
Expenses:	2019 Tax @ \$0.90/sf		
Power:	3p		

Location Information

County: Williams
 CBSA: Williston, ND
 DMA: Minot-Bismarck-Dickinson (Williston), ND-MT-SD

14457 Comemrce Park Blvd

SOLD

Williston, ND 58801

Sale on 2/9/2018 for \$1,725,000 (\$136.63/SF) - Public Record

12,625 SF Class A Warehouse Building Built in 2015

Buyer & Seller Contact Info

Buyer Type:

Seller Type:

Listing Broker: KW Commercial
Michael Houge
(612) 383-2589

Transaction Details

ID: 4134410

Sale Date:	02/09/2018 (344 days on market)	Sale Type:	Owner User
Escrow Length:	-	Bldg Type:	Warehouse
Sale Price:	\$1,725,000	Year Built/Age:	Built in 2015 Age: 3
Asking Price:	\$1,799,000	RBA:	12,625 SF
Price/SF:	\$136.63	Land Area:	9.73 AC (423,839 SF)
Price/AC Land Gross:	\$177,286.74		
Percent Leased:	100.0%		

Income Expense Data

Expenses	- Taxes	\$1,576
	- Operating Expenses	
	Total Expenses	\$1,576

14457 Comemrce Park Blvd

SOLD

12,625 SF Class A Warehouse Building Built in 2015 (con't)

Current Industrial Information

ID: 10229465

Bldg Type:	Warehouse	RBA:	12,625 SF
Bldg Status:	Built in 2015	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.03	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM:	-
Max Contig:	-	Zoning:	Commercial
Smallest Space:	-	Owner Type:	-
Land Area:	9.73 AC	Owner Occupied:	Yes
Lot Dimensions:	-	Tenancy:	-
Ceiling Height:	16'0"	Column Spacing:	-
Loading Docks:	None (bldg. total)	Levelators:	None
Cross Docks:	-	Crane:	-
Drive Ins:	7/14'0"w x 16'0"h (total)	Const Type:	Steel
Sprinklers:	-	Rail Spots:	-
Rail Line:	None		
Property Mix:	Office		()
Expenses:	2019 Tax @ \$0.12/sf		
Power:	400-480a/400-480v		
Utilities:	Gas - Propane, Heating - Gas, Lighting - Metal Halide, Sewer - Septic Field, Water - County		

Location Information

County: Williams
CBSA: Williston, ND
DMA: Minot-Bismarck-Dickinson (Williston), ND-MT-SD

12

5043 Petroleum Park Dr

SOLD

Williston, ND 58801

Sale on 8/4/2017 for \$1,185,000 (\$105.80/SF) - Public Record

11,200 SF Class B Warehouse Building

Buyer & Seller Contact Info

Buyer Type:

Seller Type:

Listing Broker: Energy Real Estate Solutions, LLC
Erik Peterson
(701) 369-3949

Transaction Details

ID: 3971060

Sale Date:	08/04/2017 (105 days on market)	Sale Type:	Owner User
Escrow Length:	-	Bldg Type:	Warehouse
Sale Price:	\$1,185,000	Year Built/Age:	-
Asking Price:	\$1,340,000	RBA:	11,200 SF
Price/SF:	\$105.80	Land Area:	4.98 AC (216,929 SF)
Price/AC Land Gross:	\$237,951.81		
Percent Leased:	100.0%		

Income Expense Data

Expenses	- Taxes	\$4,141
	- Operating Expenses	
	Total Expenses	\$4,141

5043 Petroleum Park Dr

SOLD

11,200 SF Class B Warehouse Building (con't)

Current Industrial Information

ID: 10276361

Bldg Type:	Warehouse	RBA:	11,200 SF
Bldg Status:	Existing	% Leased:	100.0%
Rent/SF/Yr:	-	Stories:	1
Bldg Vacant:	0 SF	Total Avail:	0 SF
Building FAR:	0.05	Warehouse Avail:	0 SF
Office Avail:	0 SF	CAM	-
Max Contig:	-	Zoning:	-
Smallest Space:	-	Owner Type:	-
Land Area:	4.98 AC	Owner Occupied:	Yes
Lot Dimensions:	-	Tenancy:	-
Ceiling Height:	20'0"	Column Spacing:	-
Loading Docks:	-(bldg. total)	Levelators:	-
Cross Docks:	-	Crane:	-
Drive Ins:	-	Const Type:	-
Sprinklers:	-	Rail Spots:	-
Rail Line:	None		
Expenses:	2019 Tax @ \$0.36/sf		

Location Information

County: Williams
CBSA: Williston, ND
DMA: Minot-Bismarck-Dickinson (Williston), ND-MT-SD

SALES COMPARISON

\$1,464,878 / \$102.80

REQUESTED VALUE

\$1,464,878 / \$102.80