

TRITOWER FINANCIAL GROUP

PORTFOLIO DIVERSITY OVERVIEW

AS OF NOVEMBER 1, 2020

TRITOWER'S PORTFOLIO IS FOCUSED ON HIGH-CREDIT QUALITY TENANTS

DIVERSIFIED TENANT BASE AND SECTOR MIX WITH STRONG TENANT CREDIT RATINGS

EXCEPTIONAL ASSET QUALITY, CRITICAL LOCATIONS, SPECIALIZED FACILITIES, AND SUPERIOR MANAGEMENT SERVICES SUPPORT HIGH TENANT RETENTION RATE

SIX (6) FORTUNE® 500 AND TWO (2) GLOBAL 500® COMPANIES ARE ANCHOR TENANTS ACROSS TRITOWER PORTFOLIO

TRITOWER INVESTMENT CITIES ARE AMONGST THE TOP 15 MOST EDUCATED CITIES IN THE COUNTRY ⁽¹⁾

CREDIT
TENANTS
REFLECT 85% OF
TOTAL
PORTFOLIO RENT

GEOGRAPHIC DIVERSIFICATION

COLORADO
MARYLAND
MASSACHUSETTS
(RHODE ISLAND)
VIRGINIA

ASSET DIVERSIFICATION

LAB
OFFICE
R&D
SCIF⁽²⁾

CREDIT
TENANTS
REFLECT 83% OF
TOTAL
PORTFOLIO SF

(1) According to WalletHub's 2020 Most Educated Cities in America

(2) SCIF- Sensitive Compartmented Information Facility

Exposure to Mission-Critical Industries

- Home of Cambrex

- Global HQ of Array BioPharma, a wholly-owned subsidiary of Pfizer

OTHERS ⁽²⁾

HEALTHCARE/
BIOTECH

- Global HQ of GHX

- HQ of Boston Scientific & Drinkworks

- Global HQ of Ciena

(1) 2020 estimated contractual Average Base Rent as of January 2020.

(2) Others includes 5.03% financial services, 3.84% food and tobacco production, and 4.16% professional and commercial services.

(3) SCIF- Sensitive Compartmented Information Facility

Strategies with Strong Fundamentals

on Average Base Rent

AEROSPACE &
DEFENSE AND
CYBERSECURITY

TECH/
TELECOM

- SCIF ⁽³⁾
- Adjacent to FBI, CIA and NRO campus

Independence Center I (VA)

- SCIF ⁽³⁾
- Adjacent to FBI, CIA and NRO campus
- HQ of TMA (defense contractor)

Independence Center II (VA)

One Global View (VA)

- SCIF ⁽³⁾
- Airbus U.S. HQ
- Abutting Dulles Airport

NG Expo (CO)

- SCIF ⁽³⁾
- Abutting Buckley Air Force Base that operates all US global satellite communication

Ames Pond (MA)

Edge (MD)

Providence Center (RI)

- One of IGT's global operating headquarters

One Fair Oaks (VA)

ACTIVE PROPERTY DETAIL

PROPERTY	LOCATION	MSA	Acquisition Date	Capitalization Amount	Investor Equity
AMES POND	Tewksbury, MA	Boston	06/2014	\$16,300,000	\$ 8,700,000
APOLLO DRIVE	Chelmsford, MA	Boston	06/2014	\$46,425,000	\$21,000,000
INDEPENDENCE CENTER II	Chantilly, VA	DC	04/2015	\$30,150,000	\$13,500,000
COAL CREEK	Louisville, CO	Denver	10/2015	\$42,125,000	\$21,000,000
INDEPENDENCE CENTER I	Chantilly, VA	DC	07/2016	\$66,100,000	\$26,500,000
STATION RIDGE	Hanover, MD	DC	08/2016	\$62,592,500	\$25,000,000
201 BURLINGTON	Bedford, MA	Boston	05/2017	\$28,396,500	\$12,200,000
NG EXPO	Aurora, CO	Denver	10/2017	\$18,100,000	\$18,000,000
ONE GLOBAL VIEW	Herndon, VA	DC	11/2017	\$67,425,000	\$27,300,000
3200 WALNUT	Boulder, CO	Denver	08/2018	\$56,915,000	\$28,000,000
TRADE CENTRE	Longmont, CO	Denver	12/2018	\$20,950,000	\$11,000,000
PROVIDENCE CENTER	Providence, RI	Boston	12/2018	\$75,500,000	\$29,200,000
FISHERS LANE	Rockville, MD	DC	09/2019	\$37,332,500	\$19,000,000
WEST CENTURY DRIVE	Louisville, CO	Denver	09/2019	\$23,370,000	\$10,600,000
WINTER STREET	Waltham, MA	Boston	11/2019	\$36,435,000	\$15,500,000
ONE FAIR OAKS	Fairfax, VA	DC	03/2020	\$62,330,000	\$26,800,000

SOLD PROPERTY DETAIL

PROPERTY / Location	MSA	Syndication Date	Sale Date	Capitalization Amount (1)	Gross Sale Price	Investor Equity	Internal Rate of Return	Average Annual Return (2)	Equity Multiple
RIVERPARK No. Reading, MA	Boston	9/3/13	10/19/17	\$35,725,000	\$45,100,000	\$11,900,000	15.8%	18.0%	1.74x
WEST WATKINS Gaithersburg, MD	DC	10/9/15	9/5/19	\$33,475,000	\$53,250,000	\$20,000,000	19.5%	22.1%	1.87x
CENTRETECH Aurora, CO	Denver	3/27/15	1/27/20	\$28,065,000	\$35,250,000	\$14,000,000	13.2%	14.3%	1.69x

(1) Capitalization Amount is the investor equity, TFG's Co-Investment and mortgage debt.

(2) Average Annual Return is the total investor return divided by the number of years in the actual holding period of the investment.

\$690 MILLION
TOTAL
CAPITALIZATION*

\$359 MILLION
EQUITY RAISED

\$2.2 MILLION
TFG
CO-INVESTED*

100+ YEARS
OF COMBINED
OPERATIONS
EXPERIENCE

3.3 MILLION
SQUARE FEET
ACQUIRED

26 BUILDINGS
UNDER
MANAGEMENT*

*Includes active properties only.

Past performance is not a guarantee of future results. Single asset investments and real estate investment trusts present features and risks not associated with other types of investments. This communication is not intended to be an offer to sell or a solicitation of an offer to buy any security, which can be made only by a Confidential Memorandum. A Confidential Memorandum will contain important information about terms and limitations as to assets, operations and management, distributions, fees, taxes, leverage, suitability, holding requirements and significant risk factors. Read it carefully. These investments are not suitable for all investors. Tritower Financial Group, LLC, does not provide tax, retirement, or legal advice. Investors are encouraged to review all tax and investment matters with a legal or tax professional.

TRITOWER FINANCIAL GROUP, LLC
60 STATE STREET, 22ND FLOOR, BOSTON, MA 02109 781-222-5900
WWW.TRITOWERFINANCIAL.COM