

NOVUS
Innovation Corridor

RURAL RD & UNIVERSITY DR
TEMPE, AZ

NOVUS
Innovation Corridor

THE COSMOPOLITAN DISTRICT FOR ARIZONA

PROJECT HIGHLIGHTS

- 330-acre master-planned, mixed-use urban street front development
 - Retail/Restaurants: 250,000 SF**
 - Office: 3.4 Million SF**
 - Multi family: 3,300 Units (market rate)**
- Located where Scottsdale, Tempe and Phoenix communities come together
- New world-class athletics district
- Model for best in class, innovation, sustainable planning and development
- Unique opportunities to have brand presence that will be recognized internationally for innovation and design
- World class opportunities for cutting edge concepts and best of class operators
- Centrally located near four major freeways

TEMPE OVERVIEW

- Major Events
 - Gammage: ± 60 performances annually | $\pm 284k$ visitors annually
 - Tempe Center for the Arts: ± 500 Events | $\pm 125k$ visitors annually
 - ASU Athletics: ± 20 home games annually | $\pm 500k$ attendees annually
 - Tempe Town Lake: Open year-round | $\pm 2.7m$ visitors annually
 - Arizona Rock 'n' Roll Marathon & Pat's Run: $\pm 55k$ participants annually
- ASU adjacent (#1 Rated in the Country for Innovation: 76,000 Students, Faculty and Staff)
- Walkable, bikable, mass transit supported community
- International travel destination; 1.5 Miles from Phoenix Sky Harbor International Airport
- Central location in the valley connecting all metro retail hubs and the neighboring urban and suburban communities

ECONOMIC DRIVERS

- Over 15% of Arizona's high-tech companies are located in Tempe.
- More than 100 office complexes and developments call Tempe home.
- Approximately 210,000 people work in Tempe, as the city is an importer of jobs and continues to grow heavily in employment.
- Current job growth for the city has increased 1.99% compared with 1.18% for the country. Future job growth over the next 10 years is predicted to be 39.5% compared with 36.1% for the country.
- Major Corporations that are located in Tempe; InSight, Medtronic, Edward Jones, Wells Fargo, Chase Bank, State Farm Insurance, Monster Worldwide, First Solar, Level 3 Communication, Silicon Valley Financial Services, Bard Peripheral Vascular, Lifelock, Limelight Networks, Allstate Insurance, and Amazon.com.

POPULATION SUMMARY (ESTIMATE)

3-Mile Radius

5-Mile Radius

10-Mile Radius

MEDIAN HOUSEHOLD INCOME (ESTIMATE)

3-Mile Radius

5-Mile Radius

10-Mile Radius

2016 Household Income	3 Mile	5 Mile	10 Mile
Income Base	52,433	137,494	432,679
<\$15,000	21.5%	17.7%	14.8%
\$15,000 - \$24,999	12.3%	12.3%	11.1%
\$25,000 - \$34,999	12.7%	12.7%	11.6%
\$35,000 - \$49,999	15.0%	15.5%	14.3%
\$50,000 - \$74,999	17.2%	17.5%	16.8%
\$75,000 - \$99,999	9.5%	10.7%	11.8%
\$100,000 - \$149,999	8.1%	9.2%	11.7%
\$150,000 - \$199,999	2.2%	2.4%	3.9%
\$200,000+	1.4%	1.9%	4.1%
Average Household Income	\$50,757	\$55,234	\$67,878

Per Capita Income	3 Mile	5 Mile	10 Mile
2016	\$21,835	\$23,264	\$26,745
2021	\$23,585	\$25,211	\$29,044

Data for all Business in Area	3 Mile	5 Mile	10 Mile
Total Businesses	6,964	16,759	56,695
Total Employees	110,814	282,182	872,852

Source: U.S. Census Bureau, Census 2010 Summary File 1. Esri forecasts for 2016 and 2021. Esri converted Census 2000 data into 2010 geography

The information provided was produced using data from private and governmental sources deemed to be reliable. The information herein is provided without representation or warranty.

RURAL ROAD CORRIDOR PLAN

DISTRICT LAND USE PLAN

Listing Team

TEALE BLOOM

602-288-3476

tbloom@pcaemail.com

GREG LAING

602-734-7207

glaing@pcaemail.com

DAN GARDINER

602-734-7204

dgardiner@pcaemail.com

PHOENIX COMMERCIAL ADVISORS

3131 East Camelback Road, Suite 340

Phoenix, Arizona 85016

P 602-957-9800 F 602-957-0889

The information provided was produced using data from private and governmental sources deemed to be reliable. The information herein is provided without representation or warranty.