

Hankey Capital

PRIVATE BRIDGE & CONSTRUCTION FINANCING

- Close in as Few as Five Days
- Transitional Properties OK
- Higher LTV/LTC Considered
- Creative Structures Possible
- Competitive Pricing
- We Can Finance Land
- No Yield Maintenance
- Foreign Nationals OK
- Minimal Paperwork
- No Minimum DSCR

Hankey Capital is a private direct lender originating short-term bridge and construction financing in the \$2 million to \$50 million range secured by real estate located in California. We specialize in time-sensitive and value-added deals underserved by banks and other traditional capital sources. Currently, Hankey Capital has over \$300 million in capital deployed, with over \$750 million funded in the past six years.

BRIDGE

Amount	\$2M to \$50M
Rate	8.5% - 12%, I/O
Points	1% - 3%; No Exit Fee
Location	SoCal; Bay Area
LTV	Up to 80% LTV

CONSTRUCTION

Amount	\$2M to \$25M
Rate	9.5% - 12.5%, I/O
Points	2% - 3%; No Exit Fee
Location	SoCal Only
LTC	Up to 75%; 87.5% w/ Our Mezz Program

GENERAL PARAMETERS

Purpose	Acquisition, Refinance, Development, DPO, Note Purchase
Collateral	Office, Industrial, Retail, Multifamily, SFR (NOO), Land, Hotel
Term	9 to 36 Months
Prepay	Allowed, Fee May Apply; No Yield Maintenance
Recourse	Personal Gurantee(s) Required
Closing	As Fast as 5 Days; Minimal Closing Costs
Position	First Trust Deed; Subordinate Financing Allowed

Actual terms will vary based on a number of underwriting factors. This information is not a commitment to lend. Hankey Capital does not offer consumer financing. Hankey Capital LLC is a lender licensed through the California Department of Business Oversight - License #6038812

Contact Our Originations Team:

 Hankey Capital, LLC
4751 Wilshire Blvd., Suite 110
Los Angeles, CA 90010

 (323) 900-3000

 info@hankeycapital.com

 www.hankeycapital.com