

THE ATHLON

1118-1148 EUCLID AVENUE | CLEVELAND, OH 44115

KEVIN MOSS
Senior Associate
+1 216 363 6453
kevin.moss@cbre.com

CBRE

PROPERTY HIGHLIGHTS

- High profile 8,528 SF Euclid Avenue retail space in the heart of Downtown Cleveland.
- The Athlon is currently undergoing a \$62M renovation with 164 new apartment units.
- Potential Drive through access on the east side at East 12th Street.
- Strategically positioned between Playhouse Square and the financial district. Playhouse Square is the largest theatre district outside of New York City with over 1,000 annual events.
- Space is ideal for flagship retail, service retail, fitness, entertainment, co-working, & more. Restaurants are restricted until 2024 due to historic tax credits.
- Neighboring traffic drivers include Heinen's (first full service grocery store), CVS, Geiger's, Yours Truly, Rise Nation, & more!
- The Gateway District, home to the Cleveland Indians and Cleveland Cavaliers is within walking distance.
- Located across the street from The Centennial, 1.3M SF mixed use development.
- The direct area will have 3,000 new residents in the next two years, while the overall downtown population is projected to reach 23,000 residents by 2020.
- The downtown daytime population is 130,000 people with 16.2M SF of office space.

THE ATHLON

1118-1148 EUCLID AVENUE | CLEVELAND, OH 44115

FLOOR PLAN

DOWNTOWN CLEVELAND AMENITIES

- Playhouse Square
- East 4th Street
- Progressive Field
- The Q
- Public Square
- The Arcade
- 5th Street Arcade
- Cleveland Convention Center Medical Mart
- First Energy Stadium
- Rock-n-Roll Hall of Fame
- Great Lakes Science Center
- Northcoast Harbor

THE ATHLON

1118-1148 EUCLID AVENUE | CLEVELAND, OH 44115

DOWNTOWN CLEVELAND OVERVIEW

130,000
CBD OFFICE
EMPLOYEES

130,000
DAYTIME
POPULATION

16.2M
OFFICE SPACE

36
MEDIAN AGE

23,000
DOWNTOWN RESIDENTS
BY END OF 2020

18M
ANNUAL
VISITORS

\$8.1B
TOURISM
ECONOMIC IMPACT

200
RESTAURANTS &
CAFES

16/4,600+
HOTELS/ROOMS

\$6.5B
IN INVESTMENTS
(2008 - 2018)

95%

RESIDENTIAL OCCUPANCY

88.6%

RETAIL OCCUPANCY

78.4%

HOTEL OCCUPANCY

CBRE

Flats East Bank

Opening Soon:
RASCAL FLATTS

Warehouse District

Proposed Lakefront Development

North Coast Harbor

Proposed Pedestrian Bridge

Major Sports Teams	Hotel	Number of Rooms
	Aloft	150
	Comfort Inn	145
	DoubleTree	379
	Drury Plaza	189
	Hampton Inn	194
	Hilton	600
	Hilton Garden Inn	240
	Holiday Inn Express & Suites	141
	Hyatt Regency	293
	Kimpton Schofield	122
	Marriott at Key Tower	175
	Metropolitan at the 9	156
	Radisson at Gateway	142
	Renaissance	491
	Residence Inn	175
	Ritz-Carlton	205
	The Westin	484
	University Hotel	161
	Wyndham at Playhouse Square	265
	Total Hotel Rooms	Downtown Cleveland

RESTAURANT HOSPITALITY

Flats East Bank

Warehouse District

Public Square

Euclid Avenue | East 4th

Campus District

Public Square

Public Square

Public Square

The Athlon

Theatre District

Public Square

Public Square

Public Square

Public Square

Public Square

THE ATHLON

1118-1148 EUCLID AVENUE | CLEVELAND, OH 44115

THE ATHLON

1118-1148 EUCLID AVENUE | CLEVELAND, OH 44115

KEVIN MOSS
+1 216 363 6453
kevin.moss@cbre.com

CBRE, Inc.
950 Main Avenue, Suite 200
Cleveland, OH 44113

© 2019 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. Any projections, opinions, or estimates are subject to uncertainty. The information may not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. Licensed Real Estate Broker.

CBRE