

DOWNTOWN CLEVELAND ALLIANCE: THE VOICE OF DOWNTOWN

Michael Deemer

Vice President, Business Development

Downtown Cleveland Alliance

October 3, 2012

DOWNTOWN CLEVELAND: THE MAGNET FOR FUTURE GENERATIONS

- 3 out of 4 young people under the age of 28 first pick a place to live, and then find a job (*Next Generation Consulting*)
- In 2000, young adults with a four-year degree were about 61% more likely to live in close-in urban neighborhoods than their less-educated counterparts. Now, they are about 94% more likely. (USA Today)
- Young adults are looking for urban green space, bike lanes, public transportation and walkable community.

**WHO IS THE VOICE OF DOWNTOWN?
DOWNTOWN CLEVELAND ALLIANCE**

DCA's Mission

To build a more dynamic Downtown by working with:

- Residents
- Business owners
- Real Estate Companies
- Government entities

DCA BUSINESS DEVELOPMENT CENTER

Goals:

- Office Attraction and Retention
- Increase the residential population
- Attract retail and activate storefront spaces

WORK DOWNTOWN

OFFICE MARKET OVERVIEW

*“Downtown is cool again as Prime business address”
- The Plain Dealer, June 1, 2012*

- Occupancy Rate – 81%
- 4% Increase in Occupancy
- 5 Consecutive Quarters of Positive Net Absorption
- 3rd Best Tax Environment

COMPANIES THAT HAVE REINVESTED OR OPENED DOWNTOWN

- BrandMuscle
- Britton Gallagher
- AmTrust Financial
- GMAC
- Tri-C
- Howard Hanna Real Estate
- Potbelly Sandwich
- MCPc
- Cliffs National Resources
- Cleveland Research Company
- OneCommunity
- Rosetta
- OM Group
- Quez Media
- Cowell and Hubbard
- Dwellworks
- Quicken Loans
- Huntington
- Cleveland Leadership Center
- *And many more!*

The image features a solid blue background. A white horizontal bar is positioned in the middle, with a dark grey triangle pointing downwards from its top edge. The text 'LIVE DOWNTOWN' is centered within the white bar.

LIVE DOWNTOWN

DOWNTOWN RESIDENTIAL POPULATION

- Over 10,500 Residents
- 97% Occupancy for Market Rate Apartments
- Downtown's residential population went up 53% between 2000 and 2010.
- 1,000 New Units in the pipeline

POPULATION CHANGE: DOWNTOWN VS. SUBURBS

% Population Change from 2000 to 2010

MORE OPTIONS FOR THOSE WHO WALK OR RIDE

Cleveland was ranked in the Top 10
Most Cycle-Friendly Cities by HGTV

#1 walkable community in
NEO by WalkScore.com

PLAY DOWNTOWN

WORLD-CLASS DINING WITH OVER 70 RESTAURANTS AND MANY OPTIONS FOR SPECIAL EVENTS AND ENTERTAINMENT

RETAIL MAKES A COMEBACK

Cleveland has over 20 new retailers Downtown in last 2 years.

OVER \$2 BILLION OF INVESTMENT

24 DOWNTOWN PROJECTS

Downtown
Cleveland
Alliance

\$600 MIL TOTAL AWARDED

CLEVELAND AQUARIUM: \$33 MIL, 70,000 SQ. FT.

PHASE 1: HORSESHOE CASINO, \$400 MILLION

\$465 MILLION PROJECT-400,000 SQ. FT. FACILITY

Downtown
Cleveland
Alliance

\$275 MILLION FLATS EAST BANK MIXED-USE DISTRICT

WHAT'S NEXT

NINE TWELVE DISTRICT: MIXED-USE TRANSFORMATION

- AmTrust Financial
- GMAC Insurance
- East Ohio Gas Building
- Perk Park at Chester Commons
- YMCA
- Britton Gallagher
- E. 9th St. Planters
- Walnut Wednesdays

“Office buildings located directly across from five city parks command rents on average 44% higher than comparable nearby properties, according to a new report by CBRE Group Inc., a real-estate brokerage.”

From Wall Street Journal on August 28, 2012 – “Parks Elevate Office Rents”

FLATS EAST BANK PHASE 2

\$120 million Phase II

200 apartment units

Downtown Cleveland AllianceSM

CONNECTIVITY: LAKEFRONT DEVELOPMENT

CONNECTIVITY: GROUP PLAN COMMISSION

Michael Deemer
Vice President, Business Development
Downtown Cleveland Alliance
mdeemer@dcacleveland.net
(216) 736-7799