

IRR FORT WORTH

COMMERCIAL REAL ESTATE VALUATION & CONSULTING

35+

years serving Fort Worth area markets

IRR®-INTEGRA REALTY RESOURCES-

provides world-class commercial real estate valuation and counseling services to both local and national top financial institutions, developers, corporations, law firms, and government agencies. As one of the largest independent property valuation and counseling firms in the United States, we provide our diverse array of clients the highly informed opinions and trusted expert advice needed to understand the value, use and feasibility of their real estate. *IRR. Local expertise. Nationally.*

2

950+

appraisals completed annually

RECENT APPRAISAL ASSIGNMENTS OF NOTABLE AND VARIED ASSETS

Office

• Former Pier 1 Imports HQ, 100 Energy Way, Ft. Worth, TX, 409,036 SF

- Golden Triangle Off. Village, 4901 Golden Triangle Blvd. Ste. 121, Ft. Worth, TX, 2248 SF
- Colleyville Office Complex, 1105 Cheek Sparger Rd., Colleyville, TX, 4220 SF
- Brown Trail Office Bldg., 2901 Brown Trail, Bedford, TX, 9308 SF
- Progress Complex, 100 Progress St., Glen Rose, TX, 52,500 SF

Industrial

- 300 W. Lingleville Rd., Stephenville, TX, 9000 SF
- 1701 CR 1109B, Rio Vista, TX, 11,808 SF
- 1526 Ranger Highway, Weatherford, TX, 2400 SF
- Tutle & Tutle Trucking, 3672 US-67, Cleburne, TX , 11,274 SF

Multifamily

- Proposed Multifamily, 818 St. Louis Ave., Ft. Worth, TX, 17,500 SF/54 Units
- Proposed Townhouses, 208-235 Northwood Dr., Flower Mound, TX, 27,200 SF/8 Units
- Proposed Studio Apartments, Weatherford, TX, 8295 SF/15 Units
- Proposed Residences at Lake Waco, 1550 W. SH 6, Waco, TX, 299,007 SF/90 Units
- Riveredge Apartments, 902 & 920 Shiloh St., San Angelo, TX, 51,488 SF/36 Units

Hospitality

- SpringHill Suites, 1975 E. Lamar Blvd., Arlington, TX, 103,352 SF/121 Rooms
- Red Roof PLUS+, 200 Pace Alsbury, Burleson, TX, 56,845 SF/48 Rooms
- Proposed Holiday Inn, 820 Old Denton Rd., Haltom City, TX, 102,000 SF/125 Rooms
- Motel 6, 5151 Thaxton Pkwy., North Richland Hills, TX, 72,972 SF/43 Rooms
- Scottish Inn, 111 W. IH 20, Weatherford, TX 89,646 SF/80 Rooms

Retail

- Starbucks Chapel Creek, 3101 Last Chapel Dr., Ft. Worth, TX , 2200 SF
- Rio Mambo, 5150 SH 121, Colleyville, TX, 6633 SF
- Proposed Dollar General, 4616 Knob Rd., Springtown, TX, 9100 SF
- Proposed O'Reilly Auto Parts, 211 North 1st St., Haskell, TX, 7500 SF
- Oak Park Shopping Center, 3302 Rebecca Ln., Abilene, TX, 23,942 SF

Specialty Assignments

- American Airlines West Campus, 1 Skyview Dr., Ft. Worth, TX, 11,681,747 SF
- Renzo Piano Pavillion, 3333 Camp Bowie Blvd., Ft. Worth, TX, 101,000 SF
- Cinnamon Creek Ranch, 13794 Old Denton Rd., Roanoke, TX, 3,377,904 SF
- Kimball Art Museum, 3333 Camp Bowie Blvd., Ft. Worth, TX, 120,000 SF
- Highridge Church, 10100 Rolling Hills Dr., Ft. Worth, TX, 24,021 SF

irr

OUR VALUE PROPOSITION

What sets our firm apart is the longevity of our principals and senior analysts who have been collaborating on property analyses for over 25 years. Through developing our team relationships, our specialty appraisal practices have evolved to create high quality, industry-leading standards. Over this 25+ year relationship, our staff has evolved into specialty appraisal practices. One staff member appraises apartments, another large shopping centers, another office buildings, another industrial buildings; we even have a staff member that appraises churches.

Alan Pursley, MAI, SRPA, SRA, SGA, Senior Managing Director

Mr. Pursley, MAI, SRPA, SRA, SGA has 30+ years of experience as a commercial appraiser, He has appraised virtually all types of real estate and qualified as an expert witness in federal and state court proceedings in a wide variety of property types and issues. Typical assignments include appraisals and/or feasibility analysis on the following types of real estate; residential, multi-family, commercial, industrial, restaurants, hotels, residential, ranch properties, rural land, commercial subdivision developments, special purpose, golf courses, country clubs, golf course planned unit developments, golf teaching facilities, and vacant land for banks, lending institutions, mortgage companies, various government agencies, tax representation agents, developers, brokers, law firms, and individual clients. Mr. Pursley has appraised hundreds of properties in connection with condemnation proceedings for whole takings, partial takings, and easements. Many of the appraisals required consideration of damages to the remainders, as well as having been retained by numerous municipalities and government authorities as well as law firms representing individual property owners for the purpose of preparing Just Compensation estimates and testimony in association with eminent domain, and has been qualified as an expert witness and testified in state and federal court proceedings for eminent domain, insurance claims, bankruptcy proceedings, and ad valorem tax appeals.

Jason Jackson, MAI, Senior Director

Jason Jackson, MAI has 15 years of experience in Commercial Real Estate appraisal. He is a Texas Certified General Appraiser and has prepared appraisals in twenty states. Mr. Jackson has experience in appraising all major categories of real estate, including residential, multi-family, commercial, industrial, residential and commercial subdivision developments, special purpose, golf courses, country clubs, golf course planned unit developments, and vacant land for banks, lending institutions, mortgage companies, various government agencies, tax representation agents, developers, brokers, law firms and individual clients. Jason has also appraised in excess of 100 parcels for condemnation purposes, many of which were complex assignments with remainder damages and provided expert witness testimony in court proceedings. His areas of expertise include golf courses, as well as single family subdivisions. Jason graduated from Baylor University with a Bachelor's of Business Administration Degree in Finance with an emphasis in Real Estate and obtained his MAI designation in 2013. Mr. Jackson currently serves as an officer of the Central Texas Chapter of the Appraisal Institute.

Jonathan Archer, MAI, Senior Director

Jonathan Archer, MAI has 12 years of experience in Commercial Real Estate valuation, as a Certified General Appraiser. He has prepared appraisals and appraisal services on commercial, industrial, healthcare, special purpose and vacant land for banks, lending institutions, mortgage companies, condemnation authorities, attorneys and individuals. He has experience in providing a wide variety of valuations, consultations, reviews, market studies and litigation support. Jonathan has appraised approximately 200+ properties with regard to eminent domain condemnation for the purpose of high voltage transmission lines, road widening, natural gas pipelines, mineral-development facilities and water transmission lines as well as assignments including whole takings, partial takings, and easements, many of which required consideration of damages to the remainders. Other professional services include expert witness testimony relating to eminent domain proceedings. Jonathan graduated from Texas Christian University, with a Bachelor's of Arts in History with a Business minor and achieved his MAI designation in 2016.

OUR CLIENTS

- American National Bank and Trust
- Ari-El Enterprises
- Arteva Homes
- Ameriserv Financial
- Arbor Commercial
- BBVA
- Bedrock
- Bellwether Enterprises
- Bernard Financial
- Branoff Investment
- Broder & Sachse
- Carson Real Estate
- City of Fort Worth
- City of Granbury
- Centerline Servicing Capital
- Citi Group
- Deutsche Bank
- Edward Rose & Sons

- Forbes Management
- Ferlito Construction
- First Financial
- Forest City Residential
- Frost National Bank
- Gershman Mortgage
- Goldman Sachs
- Gryphon Capital
- HDR
- Hillman Properties
- Jones & Westrom
- KMG Prestige
- Ladder Capital
- Lautrec, Ltd.
- LNR Partners
- Love Funding
- MBC Loans

- MHT Housing
- Milestone Realty Services
- Moceri Companies
- Pinnacle Consulting Group
- PlainsCapital
- Pogoda Companies
- Rancilio
- R.C. Schmidt & Sons LLC
- Signature Advisory Services
- Smith Group
- Spirit Bank of Texas
- StanCorp Mortgage
- Starwood
- Texas Department of Transportation
- US Army Corps of Engineers
- UT Southwestern Medical Center
- Worthington National Bank

LOCAL EXPERTISE. NATIONALLY.

60+

markets covered U.S. and Caribbean

NORTHEAST OFFICES

CONNECTICUT

Hartford, CT Todd Isaacson, MAI T (860) 291-8997 ext. 19 tisaacson@irr.com

NEW JERSEY

Coastal New Jersey Halvor J. Egeland, MAI T (732) 244-7000 ext. 103 hegeland@irr.com

Northern New Jersey Paul T. Beisser, CRE, MAI, SCGREA T (973) 422-9800 pbeisser@irr.com

NEW YORK

Syracuse, NY William J. Kimball, MAI, FRICS T (315) 422-5577 wkimball@irr.com

PENNSYLVANIA

Philadelphia, PA Raja P. Waran, MAI T (908) 420-9797 rwaran@irr.com

Pittsburgh, PA Brian Kelly, MAI, SRA T (412) 683-2211 bkelly@irr.com

RHODE ISLAND

Providence, RI Todd Isaacson, MAI T (860) 291-8997 ext. 19 tisaacson@irr.com

SOUTHEAST OFFICES

ALABAMA

Birmingham, AL Rusty Rich, MAI, MRICS T (205) 949-5995 rrich@irr.com

ARKANSAS

Little Rock, AR Michelle Alexander, MAI, MRICS T (901) 322-1703 malexander@irr.com

FLORIDA

Miami | Caribbean James Andrews, MAI, CRE, FRICS, ASA/BV T (305) 670-0001 ext. 320 iandrews@irr.com

Orlando, FL Christopher D. Starkey, MAI T (407) 843-3377 ext. 112 cstarkey@irr.com

Southwest Florida Carlton J. Lloyd, MAI T (239) 687-5801 clloyd@irr.com

Tampa, FL Kendra Stevens Barry T (813) 287-1000 ext. 110 kbarry@irr.com

GEORGIA

Atlanta, GA Matthew Albigese, MAI T (404) 418-4358 ext. 1000 malbigese@irr.com

LOUISIANA

New Orleans, LA John R. Praytor, MAI T (601) 714-1665 jpraytor@irr.com

MISSISSIPPI

Jackson, MS John R. Praytor, MAI T (601) 714-1665 jpraytor@irr.com

NORTH CAROLINA

Charlotte, NC John D. Scott, Jr., MAI, MRICS T (704) 206-8258 jscott@irr.com

Greensboro, NC Nancy B. Tritt, MAI, SRA, FRICS T (336) 676-6033 ntritt@irr.com

Raleigh, NC Chris R. Morris, MAI, FRICS T (919) 847-1717 cmorris@irr.com

SOUTH CAROLINA

Charleston, SC Cleveland "Bud" Wright, Jr., MAI T (843) 718-2125 ext. 10 cwright@irr.com

Columbia, SC Michael B. Dodds, MAI, CCIM T (803) 772-8282 ext. 110 mdodds@irr.com

TENNESSEE

Memphis, TN Michelle Alexander, MAI, MRICS T (901) 322-1703 malexander@irr.com

Nashville, TN Paul Perutelli, MAI, SRA, FRICS T (615) 628-8275 ext. 1 pperutelli@irr.com

VIRGINIA

Richmond, VA Kenneth L. Brown, MAI, FRICS, CCIM T (804) 346-2600 ext. 209 kbrown@irr.com

CENTRAL OFFICES

ILLINOIS

Chicago, IL Ron DeVries, MAI, FRICS T (312) 565-3432 rdevries@irr.com

INDIANA

Indianapolis, IN Michael Lady, MAI, SRA, ASA, CCIM, FRICS T (317) 546-4720 mladv@irr.com

KENTUCKY

Louisville, KY Stacey S. Nicholas, MAI, MRICS T (502) 452-1543 ext. 3774 snicholas@irr.com

MICHIGAN

Detroit, MI Donald L. Selvidge, MAI T (248) 540-0040 ext. 114 dselvidge@irr.com

Grand Rapids, MI Jeff Genzink, MAI T (616) 261-5000 jgenzink@irr.com

MINNESOTA

Minneapolis/St. Paul, MN Michael Amundson, MAI, CCIM T (952) 905-2401 mamundson@irr.com

MISSOURI

Kansas City, MO Brock A. Heyde, MAI T (816) 652-0222 bheyde@irr.com

St. Louis, MO Timothy M. Schoemehl, MAI T (636) 898-6533 tschoemehl@irr.com

OHIO

Cincinnati/Dayton, OH Gary S. Wright, MAI, FRICS, SRA T (513) 426-7125 gwright@irr.com

Cleveland, OH Douglas P. Sloan, MAI T (330) 659-3640 ext. 101 dsloan@irr.com

Columbus, OH Brad A. Johnson, MAI T (614) 398-4307 bajohnson@irr.com

SOUTHWEST OFFICES

ARIZONA

Phoenix, AZ Walter "Tres" Winius, III, MAI, FRICS T (602) 266-5599 twinius@irr.com

OKLAHOMA

Oklahoma City, OK Richard Cole, Jr., MAI T (405) 422-0718 ext. 2 richard.cole@irr.com

TEXAS

Austin, TX Todd Rotholz, MAI T (713) 973-0212 ext. 12 trotholz@irr.com

Dallas, TX Jimmy H. Jackson, MAI T (972) 725-7724 jhjackson@irr.com

Ft. Worth, TX Alan Pursley, MAI, SRPA, SRA, SGA T (817) 763-8023 apursley@irr.com

Houston, TX Todd Rotholz, MAI T (713) 973-0212 ext. 12 trotholz@irr.com

Lubbock, TX Taylor Carmona T (409) 656-5199 taylor.carmona@irr.com

San Antonio, TX Brandon Brehm, MAI, CCIM T (210) 446-4444 bbrehm@irr.com

WEST OFFICES

CALIFORNIA

Los Angeles, CA John G. Ellis, MAI, CRE, FRICS T (818) 290-5444 jellis@irr.com

Orange County J. Richard Donahue, MAI T (714) 665-6515 rdonahue@irr.com

Sacramento, CA Kevin Ziegenmeyer, MAI T (916) 435-3883 ext. 224 kziegenmeyer@irr.com

San Diego, CA John A. Morgan, MAI T (858) 259-4900 ext. 315 jmorgan@irr.com

San Francisco, CA Jeffrey Fillmore, MAI T (408) 299-0444 jfillmore@irr.com

COLORADO

Denver, CO Larry B. Close, MAI T (720) 833-5931 Iclose@irr.com

IDAHO Boise, ID

Bradford Knipe, MAI, ARA, CRE, CCIM, FRICS T (208) 472-3200 bknipe@irr.com

NEVADA

Las Vegas, NV Charles E. Jack, IV, MAI T (702) 906-0480 cjack@irr.com

UTAH

Salt Lake City, UT John T. Blanck, MAI, MRICS T (801) 263-9700 ext. 109 jblanck@irr.com

WASHINGTON

Seattle, WA Matthew A. Bacon, MAI T (206) 436-1179 mbacon@irr.com

CARIBBEAN

Caribbean James Andrews, MAI, CRE, FRICS, ASA/BV T (844) 952-7604 ext. 402 jandrews@irr.com

Puerto Rico Carlos Vélez, mai, sra, bca, cmea, ccim, mrics T (787) 782-4974 cvelez@irr.com

INTEGRA REALTY RESOURCES - FORT WORTH

7080 Camp Bowie Boulevard Fort Worth, Texas 76116 T: (817) 913-8016 irr.com/Fort Worth

Alan Pursley, MAI, SRA, SRPA, SGA Senior Managing Director T (817) 913-8016 apursley@irr.com

irr.com

Visit us online to learn more and access our extensive research library.

7800 East Union Avenue | Suite 400 | Denver, CO 80237 | 212 .575.2935 | irr.com