

GOODMANREALESTATE.COM
216.381.8200

HAWTHORNE VALLEY

Oakwood Village, Ohio

HIGHLIGHTS

- **AVAILABLE** - 1,200 square feet to 6,500 square feet
- **INCOME** - 479,000 people with an average household income of \$85,000 live within a 10 mile radius
- **CUSTOMERS** - Positioned to capture customers from several of Cleveland's fastest-growing residential communities, including Solon, Bainbridge, Twinsburg, Hudson, and Macedonia
- **ANCHORS** - Sam's Club, Levin Furniture, The Tile Shop, and Ollie's Bargain Outlet
- **HIGHWAY ACCESS** - Located on Broadway Avenue at the highway interchange of Interstate 271 and Interstate 480; one of the largest and most easily accessible retail centers in southeastern Cleveland

DEMOGRAPHICS

POPULATION	3 MILE	5 MILE	7 MILE	10 MILE
2023 Projection	38,388	128,293	229,750	469,564
2018 Estimate	39,304	130,728	234,036	479,215
INCOME	3 MILE	5 MILE	7 MILE	10 MILE
2018 Average	\$67,092	\$73,496	\$77,586	\$85,007
2018 Median	\$52,205	\$54,574	\$54,660	\$55,735
DAYTIME POPULATION	3 MILE	5 MILE	7 MILE	10 MILE
2018 Employees	26,067	87,603	171,502	285,311

LEASING INFORMATION

www.goodmanrealestate.com
216.381.8200

CLEVELAND THE OFFICES AT LEGACY VILLAGE
25333 CEDAR ROAD, SUITE 305
CLEVELAND, OH 44124

COLUMBUS CORPORATE HILL II, SUITE 108
100 W. OLD WILSON BRIDGE ROAD
COLUMBUS, OH 43085

STEVE ALTEMARE

Senior Vice President

steve@goodmanrealestate.com

ROB YASKANICH

Senior Director

rob@goodmanrealestate.com

HAWTHORNE VALLEY

Oakwood Village, Ohio
I-271/480 Interchange & Broadway Avenue

SITE SUMMARY

319,341 SQ. FT.

		
Available	Leased	Not Part

Unit	Tenant	Size (Sq. Ft.)
1	Levin Furniture	90,119
2	Available	6,500
3	The Tile Shop	20,715
4	Redario's Hair	1,200
5	Pro Top Nails	1,200
6	Woodcraft	9,083
7	Available	3,200
8	Q's Hair Design Studio	2,000
9	Available	1,200
10	Available	2,922
11	Available	2,937
12	Sam's Club	136,914
13	Available	4,525
14	Ollie's Bargain Outlet	35,233
TOTAL		319,341

A	Wendy's	
B	Outlot - Available	1.56 Acres
C	Outlot - Available	Up to 2 Acres
D	B & M Barbeque	

Parking	

Disclaimer: The information above has been obtained from sources believed to be reliable. First Interstate Properties, Ltd. and its agents, associates, and employees make no guarantee, warranty, or representation about it. This site plan is the property of Goodman Real Estate Services Group LLC and shall not be duplicated or reproduced without express written consent of Goodman Real Estate Services Group LLC.

Goodman Real Estate Services Group LLC
Legacy Village
25333 Cedar Road, Suite 305
Lyndhurst, Ohio 44124
Tel: (216) 381-8200 Fax: (216) 381-8211

For Leasing Information
Please call
(216) 381-8200
or visit
goodmanrealestate.com