

Southlake Mall

Southlake Mall

Merrillville, Indiana

Just 35 miles from Chicago, Merrillville has the best of all worlds — affordable housing, good schools, and a mix of urban, suburban and rural living. So it makes sense that Southlake Mall would become the dominant center and gathering place for its diverse community.

With 1.4 million square feet and some of the most successful stores and restaurants in their chains, Southlake has something for everyone: Chicago commuters, rural residents, and visitors from other Indiana cities.

From department stores to dining to a unique digital “river” that has become an attraction for adults and children alike, Southlake has it all.

- Enclosed two-level super-regional mall
- Five anchors and adjacent theater
- More than 150 stores
- Closest enclosed center is 40 miles away

Property Description		SOUTHLAKE MALL	
major roads	I-65 and US Highway 30	center description	Enclosed, two-level center
total sf	1,360,000	anchors	Macy's, Carson's, JCPenney, Dick's Sporting Goods, Kohl's, Sears, and AMC Showplace 12
# of stores	155	key tenants	New York & Company, Buckle, Bath & Body Works, Victoria's Secret, H&M, Forever 21, Pink, Disney, Vans, Skechers, Buffalo Wild Wings, and Cooper's Hawk Winery & Restaurant
# of parking	7,550		

“Northwest Indiana’s best shopping, dining and entertainment destination for the whole family.”

— Crossroads Regional Chamber of Commerce

- Located along Northwest Indiana's I-65 corridor
- Recent renovation includes interactive Digital River at The Docks, that lets shoppers skip stones, customize fish and blooms, and watch them float down the river
- Diverse dining mix of fast-casual and sit-down restaurants

A Captive and Captivated Market

35 miles southeast of Chicago

Accessible to 75,200 vehicles daily on Interstate 65 and 65,400 cars on Hwy 30

Only enclosed center in Lake County, the second largest county in Indiana

Diverse trade area with rural and suburban submarkets

Sales tax is lower than metro Chicago, discouraging shopping elsewhere

"The Region's retail hub"
—NWI Times, February 23, 2016

- Lake County is a leading job growth engine in the Midwest
- Economy dominated by scientific, professional, oil, healthcare, and higher education
- Pro-business community
- Strong housing growth

City Opportunities, Small Town Lifestyle

Trade area population of 469,000

Primary trade area household growth of 25% since 2000 has outpaced national average

Daytime employment of 11,000 within one mile triples to 33,000 within three miles

Home ownership significantly more affordable than metro Chicago, with a median home value of \$172,900

Major regional construction projects include: Indiana University Northwest Arts and Sciences building; more than \$500 million in state and local highway projects; and investment in nearby BP plant

- Exceptionally large trade area includes urban, suburban, and rural residents
- Affordable housing and low cost of living results in higher discretionary income
- Comprehensive and rigorous primary and secondary school curriculum
- More than 17,000 college students in the market

**Primary Trade Area
Average Household
Expenditures on Par
With US**

\$2,675 on food away from home

\$2,005 on apparel

\$1,005 on personal care products and services

\$859 on sports and recreation

\$637 on home furnishings

GELIENSEN CENTER

Photo: Design Organization

Demographics		PTA ¹	STA ²	TTA ³	US Avg
Population	2017 estimate	213,820	255,162	468,982	
	2022 projection	217,599	255,034	472,633	
	% growth 2017–2022	1.8%	-0.1%	0.8%	3.8%
Population By Race	White	82%	65%	73%	70%
	Black	11%	27%	20%	13%
	Asian	1%	1%	1%	6%
	Hispanic Ethnicity	11%	11%	11%	18%
Median Age		40	39	40	38
	% age 15-24	14%	13%	14%	14%
	% age 25 to 44	25%	24%	24%	26%
	% age 45 to 64	27%	27%	27%	26%
Households	2017 estimate	79,900	98,024	177,924	
	2022 projection	81,461	98,161	179,622	
	2017 households with kids under 18	35%	34%	34%	34%
Average Household Income	2017 estimate	\$78,202	\$67,972	\$72,566	\$80,853
	% earning \$75,000+	42%	34%	38%	38%
	2022 projection	\$84,304	\$73,021	\$78,138	\$87,464
Education	% college educated	54%	52%	53%	59%
		1-MILE	3-MILE	5-MILE	10-MILE
Business & Employment	business establishments	609	2,916	5,517	13,811
	daytime employment	10,928	32,999	56,668	143,764

“Between 2007 and 2011, a net total of more than 5,600 people relocated from Cook County, IL to Lake County, IN, according to census figures. ”

— Chicago Tribune, May 11, 2014

Lake County seat Crown Point named “Best Place to Live” By NWI Times five years running

Merrillville is an Indiana “CLEAN” (Comprehensive Local Environmental Action Network) Community for its sustainability efforts

1 Primary Trade Area 2 Secondary Trade Area 3 Total Trade Area

Predominant Market Lifestyle Segments

Cautious Traditionalists—22%

- Over 55 year-old mix of singles and couples
- High rate of home ownership
- Fans of reading, home-based hobbies and travel
- Enjoy eating out at family restaurants
- Pursue entertainment outside the home

Young Accumulators—15%

- Married with large families
- Age 35 to 50
- Mix of upscale professional and managerial jobs
- Fashioned comfortable, upper-middle class lifestyles
- Favor outdoor activities, team sports and kid-friendly technology

Accumulated Wealth—12%

- Families & couples age 50+
- Upscale, college-educated baby boomers
- Sprawling suburban homes
- Disposable cash and sophisticated tastes
- Enjoy top-of-the-line electronics, sporting equipment, cars and vacations

Conservative Classics—11%

- Upper-middle-class age 55+
- Childless singles and couples
- College-educated
- Enjoy comforts of home, gardening, reading, and entertaining
- Frequent patrons to museums, the theater, and casual-dining restaurants

Starwood Retail Partners: A New Kind Of Owner For A New Generation Of Retail

Starwood Retail Partners is not your father's — or your grandfather's — landlord. We're acquiring, redeveloping, managing, leasing and operating the next generation of shopping centers for a new generation of shoppers: active, exciting community cores for an increasingly interconnected consumer.

Owned by Starwood Capital Group, we've grown our portfolio to 30 centers in 16 states across the United States since our founding in 2012, working with top-tier investment firms to help finance our properties, and employing the talents and skills of the most creative professionals in the business to maximize their value.

We build solid relationships and partner with our retailers to ensure that they are in the right property at the right time, with the right deal to support their success now and in the future. We invest in innovative technologies that help our properties become more productive, our stores more exciting and our shoppers more engaged.

We understand that ultimately, as an owner, as an employer and as a citizen of our communities, it's not about property, it's about people.

California
 Metreon
 Northridge Mall
 Parkway Plaza
 Plaza West Covina
 Solano Town Center

Colorado
 Belmar

Connecticut
 Blue Back Square

Florida
 The Mall at Wellington Green
 Westland Mall

Georgia
 The Collection at Forsyth

Illinois
 The Arboretum of South Barrington
 Chicago Ridge Mall
 Louis Joliet Mall
 The Promenade Bolingbrook

Indiana
 Southlake Mall

Kentucky
 Hamburg Pavilion

Michigan
 Fairlane Town Center
 The Mall at Partridge Creek

Montana
 Rimrock Mall

Nebraska
 Gateway Mall

North Carolina
 Northlake Mall

Ohio
 Belden Village Mall
 Franklin Park Mall
 Great Northern Mall
 SouthPark Mall

Texas
 The Shops at Willow Bend

Virginia
 MacArthur Center
 Stony Point Fashion Park

Washington
 Capital Mall
 Kitsap Mall

Kathy Tobin / Director, Leasing / 818.254.6276 / ktobin@starwoodretail.com

Bill Cikalo / Director, Big Box Leasing & Development / 312.283.5121 / bcikalo@starwoodretail.com

Jake Miller / Senior Associate, National Restaurant and Entertainment Leasing – Central / 614.256.7385 / jmiller@starwoodretail.com

Bryant Siragusa / Vice President, National Restaurant and Entertainment Leasing / 214.771.2003 / bsiragusa@starwoodretail.com

Naumann Idrees / Vice President, Leasing – West / 312.265.7046 / nidrees@starwoodretail.com

Sources: The Nielsen Company; State Department of Transportation; State and Local Economic Development Resources
 02/12/18

Starwood Retail Partners
 1 East Wacker Drive Suite 3600 Chicago, IL 60601
 www.starwoodretail.com