	[image: image1.png]


	2001 SE 10th Street
Bentonville, AR 72716-0550

walmartrealty.com


Purchaser’s Letter of Intent
outlot SALE
PLEASE REDLINE THIS LOI AND E-MAIL TO THE LISTING WALMART MANAGER OR BROKER
Date: 


    Property Location (City, State, WM Store #):  


The following proposal establishes the basic terms and conditions Purchaser desires to submit to the Walmart Realty Committee for review in connection with the purchase of land at the above-referenced location.  The terms herein are NOT to be considered an offer of any kind by and are non-binding on Walmart, its affiliates, employees or agents, and are subject to change.  Any transaction is subject to Walmart Realty Committee approval and the parties’ subsequent execution of a mutually acceptable Agreement of Sale (“AOS”), to be prepared by Walmart Realty, if approved by the Walmart Realty Committee.

1) Premises:  Approximately 

 acres, known as Lot # __________ in the location generally depicted on the site plan attached hereto as Exhibit A (hereinafter referred to as the “Property”).
2) Condition:  “As is where is” with no representations or warranties.
3) Mineral Rights: Seller shall retain any and all subsurface mineral rights.
4) Seller:  Wal-Mart Stores, Inc. or other Walmart affiliate.
5) Purchaser (execution of AOS):


Purchaser Attorney (send the AOS to):
Entity:


Entity:

Phys Address:


Phys Address:

City, State, Zip:


City, State, Zip:

Contact:


Contact:

Phone:


Phone:

Email:


Email:
6) Purchase Price:  $___________________ ($         per s/f)
7) Escrow Deposit: Five percent (5%) of the final negotiated Purchase Price, in cash and due upon mutual execution of the AOS, which becomes non-refundable at the end of the “Due Diligence Period”, as hereinafter defined.

8) ALTA Survey of Property & Legal Description of Any Necessary Easements:   Obtained by Purchaser, at Purchaser’s expense, and shall include any encroachments or utility easements on Walmart’s adjacent property. If Walmart construction is not yet complete, the Survey shall be obtained no later than thirty (30) days prior to the anticipated closing date.
9) Title Insurance:  Ordered by Seller, at Purchaser’s expense, within fifteen (15) days after execution and Title Company’s receipt of the Deposit.  Seller shall determine which Title Company will be used for this transaction. 
10) Transfer, Sales Taxes, Closing Costs & Fees:  To be paid by Purchaser (property taxes will be pro-rated at closing).
11) Due Diligence Period:  ___________ days after full execution of the AOS, provided the AOS is executed within forty-five (45) days after Walmart Realty Committee approval (the “Execution Period”).  Time is of the essence.  If the AOS is not executed within the Execution Period, Walmart may elect to pursue other offers and/or reduce days allowed for due diligence proportionately by the number of days that are taken to execute the AOS beyond the Execution Period. Purchaser shall begin due diligence investigations immediately upon execution of the AOS.
During the Due Diligence Period, Purchaser will perform a survey, conduct engineering studies, title examination(s) and such other inspections and examinations as Purchaser deems necessary and/or appropriate and submit copies thereof to Seller.  If, during the Due Diligence Period, the survey discloses a condition rendering the property unusable, or if the results of analyses, test borings, or other studies disclose that the physical condition of the Property, including the existence of hazardous wastes and toxic substances, will prevent Purchaser from reasonably developing the Property for the intended use, Purchaser shall have the right to terminate the AOS and have the Escrow Deposit refunded.  Any other termination of the AOS shall result in Purchaser’s forfeiture of Escrow Deposit.  
Permit Period:  ___________ days after expiration of Due Diligence Period. If, during the Permit Period, Purchaser is unable to obtain all of the necessary permits and governmental approvals required for Purchaser’s proposed development, Purchaser shall have the right to terminate the AOS and have the Escrow Deposit refunded.  Any other termination of the AOS shall result in Purchaser’s forfeiture of Escrow Deposit.
12) Closing: To occur no later than 30 days after the expiration of the Due Diligence Period, as herein defined.
13) Proposed Use/User:  


14) Potential Tenant(s) in Shopping Center (if applicable):  


15) Proposed Number of Buildings:  __________ Proposed Maximum Building Square Footage:  


16) Commission:  If applicable, Seller shall pay a brokerage commission to the cooperating third party broker (who does not have any ownership interest in the Purchaser’s entity or the Property at or before Closing) on the transaction per the terms of the broker registration agreement that must be signed and submitted with all offers.  All other brokerage and representation fees shall be the sole responsibility of the Purchaser.  If a cooperating broker is involved in the transaction, please list info below and submit a signed cooperating brokerage agreement with this LOI:
Entity: 

Phys Address: 

City, State, Zip: 

Contact: 

Phone: 

Email: 

17) Concept Plan (must be provided prior to presentation to Walmart Realty Committee) and Development Plans: The concept plan, drawn to scale and laid over site plan or aerial, shall indicate: total square footage of proposed one-story building(s), which building(s) shall not exceed 22 feet in height, excepting architectural features (which are allowed up to 20% of total façade area, not exceeding 28 feet in height), parking spaces with parking ratio as required below, proposed use, masonry trash enclosure, “North” arrow, and date drawn. Prior to beginning construction Purchaser must obtain the written approval of its development plans by Walmart. Plans submitted shall include site, grading, erosion/sediment control, utility, exterior signage, and exterior elevation plans. 
18) Development Obligations: 
a) Purchaser shall be responsible for insuring all utility, fiber optic and/or irrigation lines are either undisturbed or relocated as part of the development. This includes the capping and rerouting of any irrigation lines to the extent that the total system continues to operate without interruption.  Identification of these lines shall be the responsibility of the Purchaser. 
b) Purchaser is responsible for all efforts and costs associated with platting/subdivision, utility extensions, improvements, etc.
c) Purchaser is responsible for the research and obtaining any and all ECR party approvals, estoppels, etc.
19) Parking Ratio Requirements: 
a) Retail Uses – Five (5) parking spaces for every one thousand (1,000) square feet of aggregate floor building area.

b) In-line Restaurant Uses – Five (5) parking spaces for every one thousand (1,000) square feet of aggregate floor building area not exceeding two thousand (2,000) square feet, AND Thirteen (13) parking spaces for every one thousand (1,000) square feet of aggregate floor building area exceeding two thousand (2,000) square feet. 

c) Freestanding Restaurant Uses – Fifteen   (15) parking spaces for every one thousand (1,000) square feet of aggregate floor building area.

d) Spa/Fitness Uses – Eight (8) parking spaces for every one thousand (1,000) square feet of aggregate floor building area.  
e) Other Uses – Five (5) parking spaces for every one thousand (1,000) square feet of aggregate floor building area.

20) Standard Use Restrictions: These restrictions shall be included in both the AOS and final Deed.  The Property shall not be used for or in support of the following, either directly or indirectly via remote operation or distribution (such as remote internet fulfillment center or locations, locker, grocery drive-through, grocery home shopping pick-ups, mail order, or similar pick-up facility) as: (i) a discount store in excess of   eight thousand (  8,000) square feet in floor size; a wholesale membership/warehouse club, grocery store/supermarket, or pharmacy/drug store; a variety, general or "dollar" store; (ii) gas station, quick lube/oil change facility, automobile tire sales; (iii) movie theater or bowling alley; and (iv) health spa/fitness center greater than three thousand (3,000) square feet (the “Property Restrictions”).  In addition, the Property shall not be used for or in support of the following: (i) adult book store, adult video store (an adult video store is a video store that sells or rents videos that are rated NC-17, X, XX, XXX, or of a rating assigned to works containing material more sexually explicit than XXX, by the film rating board of the Classification and Rating Administration), “adult” business activities, including without limitation any massage parlor, escort service, facility with nude (or partially nude, bathing suit-clad or lingerie-clad) models or dancers or any establishment selling or exhibiting sexually explicit materials, pawn shop, bar, night club, gaming activities (including but not limited to gambling, electronic gaming machines, slot machines and other devices similar to the aforementioned), billiard parlor, any place of recreation/amusement, or any business whose principal revenues are from the sale of alcoholic beverages for on or off premises consumption; (iii) any business that cashes checks or makes short-term or “payday advance” type loans; or (iv) any business or facility used in growing, delivering, transferring, supplying, dispensing, dispersing, distributing or selling marijuana or any synthetic substance containing tetrahydrocannabinol, any psychoactive metabolite thereof, or any substance chemically similar to any of the foregoing, whether by prescription, medical recommendation or otherwise, and whether consisting of live plants, seeds, seedlings or processed or harvested portions of the marijuana plant (the “Noxious Use Restrictions”).  Notwithstanding the foregoing, the Noxious Use Restrictions shall not exclude the regular business of any bank or financial institution insured by the F.D.I.C. or mortgage brokerage firm or other similar business providing long-term, mortgage type loans; all such covenants, conditions, restrictions, the Property Restrictions, and approval rights shall remain in effect for a period of fifty (50) years; the Noxious Use Restrictions shall be perpetual unless applicable law prohibits a perpetual restriction, in which case the Noxious Use Restrictions shall remain in effect for the maximum amount of time allowed by law but in no event fewer than one hundred (100) years.
21) Franchisor Letter of Approval:  If applicable, Purchaser/Franchisee/Developer shall submit a letter from its franchisor stating that it is in good standing and is approved to expand and or develop a franchised unit at the above mentioned location.
22) There shall be no binding agreement between Seller and Purchaser until such time as a mutually acceptable agreement of sale has been executed by both Purchaser and Walmart. 
Signature of Purchaser: _____________________________

Date: ___________________
