

CLARKSVILLE

MONTGOMERY COUNTY, TENNESSEE'S
DYNAMIC POPULATION & RETAIL GROWTH MARKET

CLARKSVILLE HAS DISTINCT RETAIL SUB DISTRICTS, MANY SURPASSING 30,000 VEHICLES IN THEIR ADT:

SOURCE: TENNESSEE DEPARTMENT OF TRANSPORTATION, TDOT, (2015)

- **DOWNTOWN CLARKSVILLE** - County seat of Montgomery County and historic downtown district, with destination restaurants and selected specialty stores; Riverside Drive sees almost **31,000 vehicles per day**.

- **WILMA RUDOLPH BLVD/GUTHRIE HIGHWAY CORRIDOR** - A five-mile long retail corridor connecting with Interstate 24 - ADT counts of almost **31,762 vehicles per day** near this location.

- **EXIT 11/MADISON STREET AREA** - ADT count averages **23,805 vehicles per day**.

- **TRENTON ROAD/TINY TOWN ROAD** - Vast commercial development is taking place near the intersection of Tiny Town Road and Trenton Road, - ADT for Tiny Town Road is close to **22,692 per day**.

FOR MORE INFORMATION CONTACT:

MIKE EVANS
Executive Director,
Industrial Development Board
931-245-4348
mevans@clarksville.tn.us

CAL WRAY
Executive Director, Economic
Development Council
931-245-4333
cal@clarksville.tn.us

MELINDA SHEPARD
Executive Director,
Clarksville Area Chamber
of Commerce
931-245-4341
melinda@clarksville.tn.us

ROBIN BURTON
Director of Economic
Development
931-245-4334
rburton@clarksville.tn.us

NAMED BEST CITY TO START A BUSINESS ~ CNN MONEY 2009

THE CITY OF CLARKSVILLE HAS THE 7TH HIGHEST MEDIAN HOUSEHOLD INCOME IN THE STATE

Source: Bureau of Economic Analysis, 2013

AFFORDABLE COST OF LIVING

12% LOWER

THAN THE NATIONAL AVERAGE

Source: ACCRA COLI

UNEMPLOYMENT RATE = 4.5%

Source: Jobs4tn.gov

WE ARE THE TOP TEN FOR MILLENNIALS LOOKING FOR BIGGER PAYCHECKS

Source: Money Magazine, Summer 2014

AN AFFORDABLE PLACE TO RETIRE

Source: Bankrate, Spring 2013

THE BEST PLACE TO RAISE A FAMILY

Source: Business Week, 2010

Dynamic Growth Means a Strong Retail Landscape in Clarksville-Montgomery County. Rapid Growth in Population, Housing, Income, Retail & Industry Make Us One of the Southeast's Most Sought After Mid-Sized Cities.

30% POPULATION GROWTH SINCE 2000

COUNTY: 189,961 • CITY: 146,802 • MSA: 272,579

Source: U.S. Census Bureau (2014)

AN AVERAGE 30 = A YOUNG, ACTIVE & PROGRESSIVE MARKET

This historic river city has a unique blend of heritage, culture and quality of life and continues to attract thousands of young families. The younger consumer demographic plays an important part in the retail marketplace, as they have great influence over the spending power across a growing number sectors.

Source: U.S. Census Bureau (2014)

RETAIL SALES HAVE INCREASED 62% SINCE 2000

Source: TN Department of Revenue

RETAIL SALES IN THE BILLIONS

RESIDENTIAL BUILDING PERMITS IN MILLIONS

Source: US Census Bureau

RESIDENTIAL BUILDING EXPANDS

Low cost of living, diverse housing options, rental availability and a vibrant community are just a few of Clarksville-Montgomery County's most attractive features. IN 2015, THE AVERAGE PRICE OF A 1,885 SQUARE FOOT HOME WAS \$158,000.

A TWO BEDROOM UNIT OR HOME RENTED FOR \$675. Source: Clarksville Association of Realtors

READY TO WORK LABOR POOL

Having a diverse, skilled and educated workforce is another advantage of our community. Not only do we boast a trifecta of higher education, we also have a large population of uniquely qualified residents ready to work.

92% OF OUR POPULATION HAVE A HIGH SCHOOL EDUCATION OR HIGHER DEGREE

Source: US Census Bureau

ASSOCIATES DEGREE AND CONTINUING EDUCATION PROGRAMS

CAREER TECHNICAL SCHOOL - EMPLOYER DIRECTED WORKFORCE TRAINING

TRADITIONAL 4-YEAR UNIVERSITY WITH POST-GRADUATE PROGRAMS

400 FORT CAMPBELL SOLDIERS END THEIR MILITARY SERVICE (ETS) EACH MONTH Source: Fort Campbell SFL-TA 2015

IF GAINFUL EMPLOYMENT IS AVAILABLE

44% WILL STAY LOCAL

MONTGOMERY COUNTY PER CAPITA INCOME

OUR PER CAPITA PERSONAL INCOME (PCPI) IS 105% OF THE STATE AVERAGE.

Source: Bureau of Economic Analysis, 2013

