

12

**HISTORICAL
DESTINATIONS**

on the Telegraph Historical
Walking Tour Smartphone App

\$4.04 BILLION

TOTAL SPENDING POWER
of residents within a three-mile radius*

38 +

**INDEPENDENT
RETAIL SHOPS**

98 +

RESTAURANTS
serving

19

DISTINCT CUISINES

42 FT

TO UC BERKELEY
the highest-rated public
university in the US

\$2 FOR 2 HRS

OF PARKING
at the Telegraph Channing Garage
and over **1,000 parking spaces** in the district

2,338

PEDESTRIANS
cross Durant & Telegraph Avenues at peak hours

**IT'S HAPPENING ON
THE AVENUE.**

TELEGRAPH

THE TELEGRAPH DISTRICT HAS A LOT GOING FOR IT. AS THE GATEWAY TO UC BERKELEY, WE ARE STEPS AWAY FROM THE MOST HIGHLY RATED PUBLIC EDUCATIONAL INSTITUTION IN THE US.

WE HAVE A HEALTHY MIX OF NATIONAL RETAIL AND LOCAL LEGACY STORES, COMPLIMENTED BY LOCAL AND REGIONAL DINING OPTIONS. 96 FOOD ESTABLISHMENTS IN ALL!

TELEGRAPH IS A WALKER'S PARADISE, WITH A WALKSCORE OF 96. WE HAVE PEDESTRIAN COUNTS BETWEEN BANCROFT & DURANT AVENUES OF CLOSE TO 3,000 PEOPLE PER HOUR. WE HAVE ROBUST TRANSIT, BIKESHARE, AND PARKING OPTIONS THROUGHOUT THE DISTRICT.

WE ARE GROWING. WITH 10 NEW HOUSING DEVELOPMENTS SLATED TO COME ONLINE IN THE NEXT 3 YEARS. WE WILL BE ADDING SUBSTANTIALLY TO THE DAILY 57,637 STUDENT & UC BERKELEY EMPLOYEE CUSTOMER BASE. CAMPUS HEADCOUNT OF STUDENTS, FACULTY AND STAFF IS PROJECTED TO GROW TO 62,090 BY 2022-2023 SCHOOL YEAR.

DECLINING RETAIL VACANCIES

"IN THE PAST DECADE BOOKSTORES IN GENERAL HAVE STRUGGLED WITH ONLINE COMPETITION. IN THE PAST YEAR WE HAVE SEEN A VERY POSITIVE CHANGE IN FOOT TRAFFIC AND SALES IN OUR STORE ON TELEGRAPH AVENUE. THE NEIGHBORHOOD IS ON THE RIGHT TRACK!"

Doris Moskowitz Owner, Moe's Books

Brandy Melville

URBAN OUTFITTERS

"WITH ALL THE NEW DEVELOPMENT COMING TO THE DISTRICT, WE ARE POSITIVE AND EXCITED ABOUT THE RETAIL CLIMATE."

Erik Bigglestone Owner, Games of Berkeley

LODGING IN THE DISTRICT

The District has three unique and beautiful hotel offerings which bring in both tourists and university visitors:

The **Berkeley City Club** is a Julia Morgan-designed hotel and event space with wonderful public spaces and an acclaimed restaurant. The **Graduate Berkeley**, part of the Gemstone Hotels and Elliott Management Group, offers newly updated rooms and Henry's, a popular bar and restaurant. Tartine Bakery, part of the San Francisco micro chain has recently opened in the main lobby. The **Bancroft Hotel** is an intimate small hotel next to campus with a large meeting and event space. Many of the rooms have stunning views of the Bay.

All three properties are architecturally significant and add to the District as a unique visitor destination.

CITY OF BERKELEY ADOPTS ZONING AMENDMENTS TO SUPPORT SMALL BUSINESSES

The City Council recently adopted streamlined zoning rules to make it easier for small businesses to get a land use permit in Berkeley. The six modifications to the zoning ordinance were developed in consultation with Berkeley's commercial district associations, individual business owners and operators, and other community stakeholders.

For more details on the new regulations, or for assistance in starting a new Berkeley business, call the Office of Economic Development at (510) 981-7530.

BUSINESS MIX BY SQUARE FOOTAGE, 2018 Q4

Source: Berkeley OED

"WE WERE ABLE TO OPEN OUR AXE THROWING ENTERTAINMENT VENUE WITH AN OVER-THE-COUNTER ZONING CERTIFICATE LAST JANUARY. THE PROCESS WAS A BREEZE."

Christopher Kwon Axe Ventures

ABOUT THE TELEGRAPH BUSINESS IMPROVEMENT DISTRICT

The TBID is a property-based BID which was renewed in 2017 for a 10-year period with a resounding 74% vote in favor of renewal from property owners. Our focus is to **improve the pedestrian environment; keep our streets safe and clean; support local businesses, nurture urban innovation that is sustainable, attractive, and inclusive; and relish the District's prime location in Berkeley adjacent to the best public university in the world.** We have quarterly community meetings and host four events each year.

TELEGRAPH DEVELOPMENT PIPELINE

As of May 20, 2019

David Blackwell Hall
2401 Durant Ave
Completed 8/18
783 Beds, 7 stories
12,300 SF Commercial

The Standard
2580 -2580 Bancroft
Under Construction
~175 Units
~30,000 SF Commercial

2542 Durant
Entitled
32 Units, 5 stories
26,896 SF Commercial

Southgate
2526 Durant
Completed 12/16
44 Units, 5 stories
5,210 SF Commercial

Sequoia Apartments
Completed 9/16
42 Units, 4 stories
5,800 SF Commercial

The Laureate
2556 Telegraph
Entitled
24 Units, 5 stories
~3,700 SF Commercial

Regent Terrace
2597 Telegraph
Under Construction
10 Units, 3 stories
0 SF Commercial

The Nexus
2539 Telegraph
Under Construction
70 Units, 6 stories
5,219 SF Commercial

2631 Durant
Under Construction
56 Units, 5 stories
0 SF Commercial

The Den
2508 Channing
Under Construction
40 Units, 8 stories
2,500 SF Commercial

The Enclave
2501 Haste
Under Construction
254 beds, 7 stories
~20,000 SF Commercial

Telegraph Business Improvement District

2437 Durant Ave, Suite 206, Berkeley, CA 94704
(510) 486-2366 | info@telegraphberkeley.org

Differen ↗