

FOR SALE | FOR LEASE | GROUND LEASE

High Profile 2,490 SF former Bank on 1.35 AC

6530 YORK ROAD, PARMA HEIGHTS, OH 44130

RETAIL

PROPERTY INFO

- + 2,490 SF signalized former bank for sale, for lease or ground lease on 1.35 AC
- + Sale Price - \$525,000 **\$400,000**
- + High traffic counts of 21,237 VPD (Source: ODOT TIMS)
- + Pearl & York is the busiest intersection in the City of Parma Heights with 50,001 VPD (Source: Parma Heights City website)
- + Site dimensions: 255' x 292'
- + Zoned: Class C Commercial
- + Minutes from Shops of Parma redevelopment; tenants include Walmart, Dicks, Marc's, JCP, Fitworks, Ulta, Panera, Mission BBQ, Piada & more!
- + Minutes from Cuyahoga Community College main campus
- + Dense population of 102,974 people in a 3 mile radius
- + Daytime population of 92,572 people in a 3 mile radius

CONTACT US

Kevin Moss

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

CBRE, Inc.

950 Main Avenue, Suite 200
Cleveland, OH 44113
+1 216 687 1800

www.cbre.com/cleveland

CBRE

FOR SALE | FOR LEASE | GROUND LEASE

High Profile 2,490 SF former Bank on 1.35 AC

6530 YORK ROAD, PARMA HEIGHTS, OH 44130

RETAIL

CONTACT US

Kevin Moss

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

CBRE, Inc.

950 Main Avenue, Suite 200
Cleveland, OH 44113
+1 216 687 1800

www.cbre.com/cleveland

CBRE

FOR SALE | FOR LEASE | GROUND LEASE

High Profile 2,490 SF former Bank on 1.35 AC

6530 YORK ROAD, PARMA HEIGHTS, OH 44130

RETAIL

FOR SALE | FOR LEASE | GROUND LEASE

High Profile 2,490 SF former Bank on 1.35 AC

6530 YORK ROAD, PARMA HEIGHTS, OH 44130

RETAIL

DEMOS - BROCHURE

6530 YORK RD

	1 MILE	3 MILES	5 MILES
POPULATION			
2017 Population - Current Year Estimate	16,112	102,974	254,692
2022 Population - Five Year Projection	15,952	101,272	250,917
2010 Population - Census	16,170	105,389	259,269
2000 Population - Census	16,894	110,273	269,391
2010-2017 Annual Population Growth Rate	-0.05%	-0.32%	-0.25%
2017-2022 Annual Population Growth Rate	-0.20%	-0.33%	-0.30%
DAYTIME POPULATION			
2017 Daytime Population	10,568	92,572	230,998
Daytime Workers	2,155 20.4%	41,551 44.9%	103,683 44.9%
Daytime Residents	8,413 79.6%	51,021 55.1%	127,315 55.1%
HOUSEHOLD INCOME			
2017 Households	7,644	44,874	109,311
Under \$15,000	1,098 14.4%	4,528 10.1%	12,402 11.3%
\$15,000-\$24,999	1,213 15.9%	5,241 11.7%	13,063 12.0%
\$25,000-\$34,999	818 10.7%	4,916 11.0%	12,194 11.2%
\$35,000-\$49,999	1,152 15.1%	7,114 15.9%	16,981 15.5%
\$50,000-\$74,999	1,502 19.6%	9,335 20.8%	21,868 20.0%
\$75,000-\$99,999	855 11.2%	6,404 14.3%	14,574 13.3%
\$100,000-\$149,999	787 10.3%	5,632 12.6%	13,312 12.2%
\$150,000-\$199,999	148 1.9%	1,042 2.3%	2,907 2.7%
\$200,000 and Over	71 0.9%	661 1.5%	2,010 1.8%
2017 Average Household Income	\$54,380	\$62,090	\$62,067
2022 Average Household Income	\$63,080	\$71,245	\$71,107
2017 Median Household Income	\$42,824	\$51,108	\$50,011
2022 Median Household Income	\$50,022	\$56,806	\$55,265
2017 Per Capita Income	\$25,477	\$27,220	\$27,013
2022 Per Capita Income	\$29,599	\$31,328	\$31,012
EDUCATION			
2017 Population 25 and Over	12,041	76,696	185,133
HS and Associates Degrees	8,402 69.8%	53,180 69.3%	122,930 66.4%
Bachelor's Degree or Higher	2,512 20.9%	16,256 21.2%	41,891 22.6%
EMPLOYMENT STATUS			
2017 Civilian Population 16+ in Labor Force	8,399	56,049	138,994
2017 Employed Civilian Population 16+	7,860 93.6%	52,581 93.8%	129,222 93.0%
2017 Unemployed Population 16+	539 6.4%	3,468 6.2%	9,772 7.0%

CONTACT US

Kevin Moss

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

CBRE, Inc.

950 Main Avenue, Suite 200
Cleveland, OH 44113
+1 216 687 1800

© 2018 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. 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. Licensed Real Estate Broker

www.cbre.com/cleveland

