

INSIDE: Agilysys • Studio Graphique • Snow Dragon Melters • P.J. McIntyre's Irish Pub

November 2007 / \$6.95

Properties

NORTHEAST OHIO'S MONTHLY REALTY, CONSTRUCTION & ARCHITECTURE MAGAZINE

Media *on the* Move

*Kent State University journalism,
mass communication students
converge at renovated Franklin Hall*

www.propertiesmag.com | vol. LXI, issue 11

Plus:

SUPPORTING CAST

Spotlighting the professional service providers
behind successful construction projects

Grove GMK 6250L with TMS 500E

ALL was called on to pick and place a wind turbine at the Great Lakes Science Center in Cleveland, OH. Placing the turbine on the windy lakefront was no match for ALL. In fact, ALL dominates the wind energy marketplace.

We're helping to build Cleveland,
one lift at a time.

ALL
Erection &
CRANE RENTAL

7809 Old Rockside Road
Cleveland, OH 44131

216-524-6550

fax: 216-642-7612

www.allcrane.com

To assist you in your crane needs go to:

www.allcraneloadcharts.com

Cleveland has been our home since 1964. We've grown to become the largest privately held crane rental and sales operation in North America, headquartered right here in Cleveland.

We're proud to be seen on many Cleveland job sites as our city builds its future. With ALL, you stay on schedule and reduce downtime. We

service and maintain our own fleet so it performs perfectly on your job. Our in-field technical support makes sure that you have the right equipment on the job and it performs to your expectations. Our experts are yours and our operators are tops in the business.

May we help build Cleveland with your company?

**Next time your project needs a lift, big or small,
with operator or without, please give us a call.**

Rental • Sales • Parts • Service

BUILDING GREEN

Going green is a commitment we value, and one that is worth doing. If you are interested as well, call us today and we'll help you to implement green building practices on your next project.

CONSTRUCTION CO.
9500 Midwest Avenue • Cleveland, Ohio 44125

216+662.5577
Fax: 216+662.1793
E-Mail: sales@dascon.com
WWW.DASCONSTRUCTION.COM

D-A-S is proud to be a member of these organizations

EA GROUP

Call us to discuss your facility's environmental concerns or to arrange an informal site visit.

7118 Industrial Park Blvd.
Mentor, OH 44060-5314
(440) 951-3514
(800) 875-3514
www.eagroup-ohio.com

WE SPECIALIZE IN:

- Indoor Air Quality assessments
- Asbestos and lead-based paint hazard management
- Mold assessment and remediation
- Environmental site assessments

Properties

NORTHEAST OHIO'S MONTHLY REALTY, CONSTRUCTION & ARCHITECTURE MAGAZINE

P.O. Box 112127, Cleveland, Ohio
 phone: 216.251.0035
 toll free: 888.641.4241
 fax: 216.251.0064
 www.propertiesmag.com

EDITOR/PUBLISHER

Kenneth C. Krych
 kkrych@propertiesmag.com

MANAGING EDITOR/ART DIRECTOR

Mark Watt
 mwatt@propertiesmag.com

CONTRIBUTING WRITERS

Linda Bloom, Jeanne Bluffstone,
 John Elliott, Lou Kren, Jessica
 Nelson, Alec Pacella, Gordon &
 Lynn Priemer, Diane DiPiero Rodio,
 Nancy Loyan Schuemann, John
 Slagter, David Woodburn

ACCOUNT EXECUTIVES

Andrea Keener
 akeener@propertiesmag.com
 216.251.6649

David Larkin
 dlarkin@propertiesmag.com
 216.251.6753

Gina Marie Lenzo
 gmlenzo@propertiesmag.com
 440.423.1811

SALES CONSULTANT

James Pelligrino

MARKETING ASSISTANT

Lisa Larissey

CIRCULATION DIRECTOR

Debbie Boehm

Cover photo: Franklin Hall at Kent
 State University, by Gary Harwood

Properties (ISSN 033-1287) is published monthly for architects, engineers, building owners and managers, general contractors, home builders, mortgage bankers, savings and loans, real estate agents, appraisers, servicers and suppliers in Northern Ohio by Properties, Inc., 3826 W. 158th St., Cleveland, Ohio 44111. Copyright © 2007 by Properties, Inc. All rights reserved. Reproduction or use, without written permission, of editorial or pictorial content is strictly prohibited. Periodicals postage paid in Cleveland, Ohio and additional offices. Subscription rates: one year \$24.95, single copy \$6.95, back issues \$10 when available. Postmaster: send change of address notices to Properties, P.O. Box 112127, Cleveland, Ohio 44111.

FEATURES

Photo courtesy of Tmpal Photography

- 10 Lord of the Pub**
Irish step-dance veteran brings old world charm to West Park establishment
- 12 September Construction Slides 9%**
- 16 Cracking the Shell**
Local architect, contractor resurrect partially completed Solon building for Agilysys
- 25 Media on the Move**
Kent State journalism, mass communication students converge at Franklin Hall
- 54 Better Business by Design**
Studio Graphique celebrates 10 years in branding, environmental graphic design
- 59 Warming to New Snow Removal Technology**
Melting provides alternative to off-site hauling
- 61 Supporting Cast: Spotighting Professional Service Providers**
62 Getting the Deal Done: Benesch Friedlander Coplan & Aronoff practice groups utilize real estate, construction experience to deliver exceptional service
64 Reliable Resource: DMS Management Solutions specializes in professional services
66 Building Better Images: Pease Photography focuses on putting architecture, interior projects in best light
68 Exceptional Experience: Ulmer & Berne LLP's Real Estate Group offers broad scope of talent, expertise
70 Turning to the IRS for Cash: Determining the benefits of cost segregation studies
72 Properly Manage Your Property by Controlling Real Estate Taxes
75 Protecting Your Investment Through Risk Transfer
77 Urban Infill and the Environment: There's more to "location, location, location" than meets the eye
79 Construction Companies and their Accounting Departments

DEPARTMENTS

- 8 PROPERTIES PEOPLE**
15 BOMA BUSINESS
34 FINANCIAL STRATEGIES
36 LEGAL PERSPECTIVES
40 CABOR CORNER
42 BILLBOARD
50 VANTAGE POINT
82 CONSTRUCTION PROGRESS REPORT

KEN KRYCH

Coming Full Circle

Our cover story this month is on a subject somewhat near and dear to my heart, having graduated from Kent State University's School of Journalism. Franklin Hall, part of the college's old, historic front campus, has undergone a renovation and addition project to become the new home for what is now the School of Journalism & Mass Communication.

The design of the building not only allows for technological upgrades to come for many years, but also functions to prepare students for the "real world" using the latest state-of-the art equipment so that graduates can walk into just about any journalistic environment and feel at home.

Our managing editor, Mark Watt, graduated from Kent State with a degree

in magazine journalism. Scott Pease, a photographer whose work is often seen in *Properties* – and who is profiled within this issue – is a Kent State alumnus as well. Even Rod Reed, lead architect for the Franklin Hall project from Westlake Reed Leskosky, graduated from Kent State, with a degree in architecture.

So in a way we have come full circle in placing the university's great, newly restored Franklin Hall on the cover this month.

Our other main feature is Agilysis Inc., a thriving company who took over a shell of a building in Solon on a very tight timeline and, with the help of Architect Mark Henning and construction management team Bolton Pratt,

Salt for Ice Control Bag and Bulk

- Halite
- JiffyMelt
- Calcium Chloride

**Big Savings on
Truckload Orders!**

Minimum Delivery = 1 Pallet
Forklift Delivery Available

John S. Grimm, Inc.

1-800-547-1538

Authorized **Cargill** Dealer

brought it all together in a unique way on time for move-in.

This month our special section features companies who often are in the background, but whose skills and services are paramount to just about every development, design and building project. We thank the real estate lawyers, accountants, insurance firms and other important service providers for their cooperation.

November is historically "awards month" so in next month's issue we will be focusing on several awards programs taking place here in the last couple of months of 2007.

Also in December, we will be covering several major renovations in the area. One is Reserve Square, which is nearing completion downtown with the assistance of K&D Group, and another is the renovation of Beachwood Mall, with General Growth Properties Inc.

Remember, we welcome all feedback for potential project features and stories so feel free to contact us anytime with ideas. Call 216.251.0035 or email me directly at kkrych@propertiesmag.com.

Here's wishing you a Happy Thanksgiving!

Positively,

Kenneth C. Krych
Owner/Publisher

Letters

What a great feature on Cleveland Clinic Courts [Properties, October 2007]. [Writer] John Elliot did a fabulous job on the detail and description of not only the physical features of the building, but also captured its philosophical intent so well. Thanks so much!

Phyllis Salem

Director Corporate Communications
Cavaliers Operating Company, LLC

COMMERCIAL • INDUSTRIAL

Your Authorized Duro-Last Roofing Contractor:

**DURO-
LAST**
Roofing, Inc.

Duro-Last's customized Single-Ply Roofing System eliminates leaks. It is perfect for new or replacement flat roofs. Longer lasting.

- EASILY INSTALLED
- 87% REFLECTIVE SURFACE
- 15-YEAR 100% NON-PRORATED GUARANTEE
- BEST FIRE/WIND RATINGS

Damschroder Construction Company

"Building Satisfaction For Over 30 Years"

888.307.2785 • www.damschroderconstruction.com

Quality Building Through Partnerships

One Project At A Time

Construction Management, General Contracting
& Pre-Construction Planning

Service:

Commercial, Healthcare, Educational, Public Works
& Retail Construction Markets

18440 Cranwood Parkway • Warrensville Heights, Ohio 44128
216-663-3777 • Fax 216-663-3778
www.InfinityConstruction.com

Highlighting notable industry events

1 (From left) Kevin Rogers (*The Plain Dealer*), Patrick B. Murphy (Realty One Real Living), Kevin Collins (Realty One Real Living) and Lee-Ann Spacek (North Coast Residential Relocation, LLC)
 2 Chairman Howard Lichtig makes his first address to CABOR members.

1 (From left) **Glen Powers**, of The Blue Book; **Jason A. Massucci**, of Tradesmen International; **Jodi Kraus**, of ABC, and **Trevor Bundy**, of Tradesmen International
 2 (From left) Hummel Construction's Vice President **Marty Snode**, Construction Manager **Angie Peak**, President **Eric Hummel** and Construction Manager **Brent Redeker**

CABOR Awards Breakfast

Recently at the Holiday Inn in Independence, more than 200 members of the Cleveland Area Board of Realtors (CABOR) attended the organization's annual awards breakfast, which included the 2007 Realtor Sales Awards, election results and installation of a new board of directors. The morning was accented by a mini-seminar, entitled "Back To The Future of Real Estate," by Jackie Leavenworth, a national trainer, coach and senior CRS instructor.

New 2008 Chairman of the Board Howard Lichtig of CB Richard Ellis was inducted, as were new board members Scott Boyer, Russell Realty, Tamar Brosse (all of Howard Hanna Smythe Cramer), George Pofok (of CRESCO) and Bob Walick (of Mid-America Management Corp.). **P**

ABC 2007 Excellence in Construction Awards

The Northern Ohio Chapter of Associated Builders and Contractors (ABC) recently held its 2007 Excellence in Construction Awards at the Downtown Cleveland Hilton Garden Inn. The trade organization, comprised of 350 construction-related companies in Northeast Ohio, presented 15 awards at the event. **P**

Ed Fest 2007

Gunton Corporation's Ed Fest 2007

In October, Gunton Corporation hosted a festival of education called Ed Fest, an event that saw more than 250 facility managers, architects and contractors attending the technical seminars and viewing an array of products and services shown at exhibitor booths. Held at the company's headquarters in Bedford Heights, Ed Fest was co-sponsored by more than 30 industry suppliers to provide a forum for information exchange, networking and touring of the vendor exhibits. **P**

a

BOWEN

RICHARD L. BOWEN + ASSOCIATES, INC.

BUILDING A BETTER FUTURE BY DESIGN

Architects · Engineers Construction Managers

A 48-year history
of performing
design services
in the 48
contiguous
states, Hawaii,
District of
Columbia,
Puerto Rico,
Great Britain,
Australia, and
China.

www.rlba.com

216.491.9300

F: 216.491.8053

13000 Shaker Blvd.
Cleveland, OH 44120

Regional Office: Naples, FL

COLOR CREATION Interior work at P.J. McIntyre's Irish Pub included the installation of stained-glass windows by an area specialist.

Lord of the Pub

Irish step-dance veteran brings old world charm to West Park establishment

Story & photo by Ken Krych

Cleveland's West Park neighborhood has a new restaurant and pub at 17119 Lorain Avenue that brings old world charm to the newly renovated 1913 structure. P.J. McIntyre's Irish Pub recently opened on the site that previously was home to a Woolworth's, a dentist office with apartments above and, for over 50 years, West End Appliance.

For the project, P.J. McIntyre's owner Patrick Campbell acted as his own general contractor on the project, gleaned ideas for designs from his many travels

throughout the world as part of the Irish step-dancing production "Lord of the Dance." Campbell, one of the lead dancers, played the role of Don Darcha,

a villain, for nearly eight years. In real life, Campbell captured and married the production's female lead heroine and the couple now has a little girl named Charlie. The two were married in Dublin, Ireland over the summer as he was busily working on getting the building completed.

Raised in Cleveland but with family ties to Ireland, he decided to tackle the renovation himself after studying many pubs in Ireland and throughout the United States.

For the exterior, he took advantage of the City of Cleveland's Storefront Renovation program, in association with the Kamms Corners Development Corporation. The program supplies low interest loans and rebates for eli-

OHIO CONCRETE SAWING AND DRILLING

Bringing Solutions To Your Concrete Problems

TOM WHITE
330-633-5104
CELL: 330-352-7618

1100 Evans Ave.
Akron, Ohio 44305
Fax: 330-633-5150
www.ohioconcrete.com

Photo by Cindy Janis

OUTSIDE HELP The building's owner took advantage of the City of Cleveland's Storefront Renovation program to make improvements to the exterior.

gible projects (one guideline is that participants maintain the architectural integrity of a building, for example.)

The solid, 7,800-square-foot, two-story structure was completely remodeled with help of architect Paul Beegan, of Grafton-based firm LB Associates, into a beautifully authentic Irish pub.

The original tin ceiling was restored and painted a copper color. The bar was built from scratch on site. Black walnut-stained woods accent throughout, along with new cut-in windows, a new storefront and a limestone fireplace installed at the rear of the establishment.

Built into the fireplace is a stone wall feature shaped like the country of Ireland. Also evoking Campbell's heritage, there is a mural of his father's village covering nearly one entire wall.

New ceramic tile, patterned floors were laid as more wood floors were repaired and refinished, especially on the second floor where Campbell intends to teach Irish Dance and has created a studio overlooking Lorain Avenue. He has been studying Irish dance since the age of five.

John Abbott, of Arclight Glassworks in Cleveland, worked on several designs for the walls, booths and entranceways, using his skilled stained-glass techniques and embossing design on clear glass with Celtic symbols.

Much of the furniture was shipped all the way from Ireland.

Some of the challenges included selecting the best colors and "making everything fit," says Campbell.

Campbell plans to do more restoration in the basement to create a party room in the future. **P**

Northeast Ohio's Most Award-Winning General Contractor for Excellence & Safety in Construction

**GENERAL CONTRACTING,
CONSTRUCTION MANAGEMENT, DESIGN-BUILD,
COMMERCIAL AND RETAIL SPECIALISTS**

Baywest

Construction Group, Inc.

671 Columbia Road, #7
Westlake, Ohio 44145
440-617-9910
www.baywestcg.com

arCLIGHT
glassworks

specialists in commercial & residential:

stained glass

tiffany foil work

sandblasting & embossed glass

custom new & restored glass

216.533.4623 • 3703 warren rd. • cleveland, oh 44111 • arclightglassworks.com

September Construction Slides 9%

New construction starts fell 9% in September to a seasonally adjusted annual rate of \$573.5 billion, according to McGraw-Hill Construction, a division of The McGraw-Hill Companies. A sharp decline was reported in September for nonbuilding construction (public works and electric utilities), following elevated activity for this sector during the previous two months. Reduced contracting was also reported for nonresidential building, while residential building managed to edge up slightly. Through the first nine months of 2007, total construction on an unadjusted basis came in at \$475.6 billion, down 11% from the same period a year ago. If residential building is excluded, new construction starts during the January-September period of 2007 would be up 4% relative to last year.

The September statistics lowered the Dodge Index to 121 (2000=100), compared to a revised 133 for August. Through the first nine months of 2007, the Dodge Index averaged 132, down from a 144 reading for full year 2006.

“The pattern of construction starts during September was different from this year’s more typical performance,” says Robert A. Murray, vice president of economic affairs for McGraw-Hill

Construction. “Public works had a weak September, but for most of 2007 this sector has moved at a healthy clip and it’s still expected to show moderate growth for the full year. Nonresidential building in 2007 has also held up reasonably well, so its September decline is at odds with the moderate gain in dollar terms it too should see for the full year. The residential sector in September witnessed slight growth, but its steep downward path in

prior months is still a defining feature of the 2007 construction market, and further weakness for homebuilding is anticipated during the remainder of the year.”

Nonbuilding construction

Nonbuilding construction in September plunged 27% to \$118.8 billion (annual rate), down from an exceptionally strong August that was boosted by the start of two massive projects – a \$1.8 billion power plant and a \$1.3 billion water filtration plant. If these two projects are excluded, then nonbuilding construction in September would be down just 6%. Reflecting the comparison to a robust August, the electric utility category in September plummeted 91%. The water supply category dropped 40% from August, although September was still the second highest monthly pace so far this year, helped by the start of a \$190 million reservoir purification facility in Colorado. The miscellaneous public works category, which includes site work and outdoor sports stadiums, fell 38% in September. On the positive side, gains were registered in September for river/harbor development, up 2%; highways and bridges, up 5%; and sewers, up 15%.

For the first nine months of 2007, nonbuilding construction climbed 6% compared to last year. Leading the way were water supply systems, up 29%; and sewers, up 14%; with both project types helped by the start of a number of large projects. Highway and bridge construction is also strengthening in 2007, rising 7% year-to-date.

“Transportation public works is being helped this year by greater spending at both the federal and state levels, and given the renewed focus on infrastruc-

DIPOLE BUILDERS, INC.

SNOW PLOWING, SNOW REMOVAL & DE-ICING SERVICE

Office Buildings • Apartments • Shopping Centers
Hotels • Industrial Complexes

24-HOUR SERVICE

367 W. Aurora Road, Sagamore Hills, Ohio 44067
Phone 330-908-0482 • 216-849-9413

Building Green • LEED Daylighting • Lower Energy Cost

Specialty Films for Window Applications

Sunray

WINDOW FILMS, LLC
Protective Film Coatings

Providing decorative, security & energy-saving sun control glass coating solutions in the commercial & residential marketplace for over 19 years.

For a free estimate, call **216.738.7070** or toll free **800.295.TINT**

Authorized Window Film Dealer
Prestige Dealer Network

5005 Rockside Road, Suite 600 • Cleveland, Ohio 44131 • www.sunrayfilms.com

ture work, further growth is expected for 2008," Murray says.

The miscellaneous public works category was unchanged during the first nine months of this year, while river/harbor development settled back 8%. Electric utility construction during the first nine months of 2007 was down 4%.

Nonresidential construction

Nonresidential building, at \$206.9 billion (annual rate), fell 6% in September. Most responsible for the decline was a steep 77% pullback for the manufacturing building category, which had been lifted in August by the start of a \$3.5 billion facility to process plutonium for use in nuclear power plants. Excluding this huge project, nonresidential building in September would be up 16% and the manufacturing building category would be up 60%. Three large ethanol plants were started in September, with two located in Minnesota (\$133 million and \$120 million), and one in Ohio (\$130 million).

The commercial categories generally strengthened in September, "indicating that the credit crunch has not yet had a negative impact on commercial development," Murray says.

Hotel construction soared 75% in September from a lackluster August, aided by the start of a \$127 million hotel/casino in Alabama. Office construction advanced 22%, supported by the start of a \$100 million data center in the state of Washington. Store construction climbed 14%, boosted by the start of a \$310 million addition to the Carousel Center Mall in Syracuse, New York, and a \$97 million shopping center in Los Angeles, California. Warehouse construction, down 26%, ran counter in September to the upward trend for the other commercial categories.

The institutional structure types in September also showed increases. The educational building category climbed 14%, strengthening after the sluggish contracting during the previous two months. The second major institutional category, healthcare facilities, climbed 7% in September, and included that start of a large \$150 million hospital in Indiana. The smaller institutional categories showed growth for amusement-related projects, up 22%; public buildings (courthouses and detention

CROWLEY
CROWLEYGRP.COM

216.231.1100
TELEPHONE

100

Know Your Customers' Customer

Through identifying, anticipating and servicing their customer's changing needs, on the customer's terms, The Crowley Group is able to deliver projects which help their customers grow and thrive.

- + General Contractors + Construction Managers +
- + Design-Build + Interior Construction +
- + New Facilities + Renovations +
- + Owner Representation +

www.crowleygrp.com
email: sales@crowleygrp.com

Carron paves the way!

Carron is your full service asphalt paving company. We handle every facet of your project from assessing your needs to the completed pavement. We perform site survey, grading, drainage, lighting, pavement, sealcoating and pavement marking. We can also provide you with an ongoing maintenance program to keep your pavement in excellent condition.

Call us today! Our Carron representative will be happy to meet with you to discuss your paving project needs!

CARRON
asphalt paving, inc. **440-439-6464**

7615 Bond Street, Solon, OH 44139
carronsales@carronasphalt.com

facilities), up 12%; and churches, up 5%.

Transportation terminal projects in September dropped 34%.

During the first nine months of 2007 nonresidential building increased 3% compared to last year. Manufacturing buildings showed a substantial 33% jump in dollar volume, the result of several very large projects as well as continued strength for ethanol plants. For the commercial categories, store construction advanced 13%, continuing to show resilience in the face of the housing correction, and office construction rose 7%. Warehouse construction was down 3% year-to-date, and hotels retreated 9% from a 2006 that featured groundbreaking for several huge hotel/casinos. On the institutional side, gains were reported for educational buildings, up 3%; and public buildings, up 25%. Weaker activity was shown by healthcare facilities, down 10%; with additional declines for transportation terminals, down 6%; amusement-related projects, down 12%; and churches, down 13%.

Residential construction

Residential building in September grew 1% to \$247.8 billion (annual rate), supported by a 29% increase for multifamily housing. The broad trend for multifamily housing during 2007 has been downward, but September included groundbreaking for five mul-

September Construction Contracts for Cleveland Area

McGraw-Hill Construction recently reported on September contracts for future construction in the metropolitan statistical area of Cleveland, consisting of Ashtabula, Cuyahoga, Geauga, Lake, Lorain and Medina counties. An authority on the construction market, the firm produces Dodge Reports and Sweets Catalog Files. According to the Dodge Analytics unit of McGraw-Hill Construction, the latest month's construction activity followed this pattern:

	2007	2006	Percent Change
Nonresidential	\$77,129,000	\$67,721,000	+14
Residential	\$83,229,000	\$84,956,000	-2
Total Building	\$160,358,000	\$152,677,000	+5

For the year-to-date on a cumulative basis, the totals are:

	2005	2004	Percent Change
Nonresidential	\$826,042,000	\$808,900,000	+2
Residential	\$737,691,000	\$964,981,000	-24
Total Building	\$1,563,733,000	\$1,773,881,000	-12

- Nonresidential buildings include commercial, manufacturing, educational, religious, administrative, recreational, hotel, dormitory and other buildings.
- Residential buildings include one- and two-family houses and apartments.

tifamily projects, each valued in excess of \$100 million, located in South Lake Tahoe, California (\$319 million); Louisville, Kentucky (\$200 million); Miami Beach, Florida (\$160 million); Vail, Colorado (\$157 million); and Stamford, Connecticut (\$153 million). At the same time, single-family housing weakened further in September, dropping 6%, and has now fallen in eight of the first nine months of 2007.

“Diminished price appreciation last year sharply curtailed investor-led demand for single family housing, and tighter lending standards are now affecting a broader range of homebuyers, leading to a persistent glut of unsold homes,” Murray says.

For the first nine months of 2007, residential building was down 24% from a year ago.

Single family fell 26% in dollar terms during this time, with large declines across the five major regions – the South Central, down 17%; the Northeast, down 20%; the Midwest, down 24%; the West, down 27%; and the South Atlantic, down 32%. Multifamily housing year-to-date dropped 19%, not quite as severe as what was experienced by single-family housing. While declines of 20% or more were reported in such major multifamily markets as Miami, Florida; New York, New York; and Washington, D.C., gains were reported in other markets, such as Boston, Chicago and Seattle.

The 11% retreat for U.S. total construction during the first nine months of 2007 was the result of decreased activity across all five major regions, with this pattern by geography – the South Central and Midwest, each down 9%; the Northeast, down 10%; the South Atlantic, down 11%; and the West, down 13%. **P**

Still waiting for
your draw request
inspection?

Hope
Construction, Inc.

(440) 498-6000
www.hopeconstruction.com

- Rapid response time
- Unwavering commitment to integrity
- Affordable pricing

Commercial • Institutional • Acquisition & Development • Industrial • Multifamily

BOMA
BUSINESS

**Building Owners
and Managers
Association
of Greater Cleveland**

Shouldn't Your Building Be a BOMA Member, Too?

Owning or managing commercial real estate is a complicated business. Multi-tasking, problem-solving, keeping abreast of current conditions and anticipating future needs are just some of the duties that owners and managers handle on an ongoing basis.

Did you know that there is an association where you can find the answers, discover resources and meet peers who share your successes and concerns?

BOMA Greater Cleveland serves its members by being an advocate on industry issues at the local, state and federal levels. BOMA Greater Cleveland offers networking, education and professional development opportunities and is a source for group purchasing and other targeted services.

BOMA Greater Cleveland Members know they have a strong ally in BOMA International, which defends their interests before Congress, federal agencies, and code and standards organizations. For example, BOMA International has continued its efforts to keep the elimination of Capital Gains tax, the reform of the Endangered Species Act, Fire Sprinkler Tax incentives, and Forced Access at the top of national lawmakers' to-do lists.

Closer to home, BOMA Greater Cleveland is active in the Euclid Corridor Transportation Project and is working with other organizations to keep downtown clean and safe for tenants and visitors. Members of the Association also meet with State legislators on at least an annual basis, to discuss issues that impact the commercial real estate market.

Networking opportunities run throughout the year. They include a fabulous

black-tie optional event in February, the much-anticipated Office Building & Industry Trade Show in April, the annual Golf Outing in July, an activity-packed Clambake in September and the Annual Business Meeting, Awards & Installation Luncheon in November. In addition, general membership meetings held throughout the year focus on timely topics such as Emergency Preparedness, the Ohio Mechanics Lien Law and numerous building tours.

As a member, your building can take advantage of the BOMA Group Purchasing Program, which offers a savings from all contracts of more than \$1,000,000!

Choose from pre-qualified vendors who are leaders in their fields. Everything from air filters to office supplies is available through the Group Purchasing Program.

There are many ways to be active within

BOMA Greater Cleveland. Committees meet regularly for the Associate's Council, Governmental Affairs, Group Purchasing, Hospitality, Membership, Programs, Professional Development, Safety and Security, Suburban Section, Superintendents and Engineers and the Golf Outing.

A one-time, non-refundable fee of \$200 must be included with your membership application. Dues are determined by the type of membership and building size, and are assessed on an annual basis.

The benefits of BOMA membership far outweigh the cost of joining. From the Group Purchasing Program to networking and everything in-between, a BOMA Greater Cleveland Membership is a wise investment for you and your building.

Janice Parham
Janice L. Parham
Executive Vice President
BOMA Greater Cleveland

"BOMA Greater Cleveland serves its members by being an advocate on industry issues."

For more info on this article or BOMA Greater Cleveland, contact Janice Parham at 216.575.0305 or jparham@bomacleveland.org

CLEVELAND ENGINEERING SOCIETY
LEARN • CONNECT • LEAD

Cleveland Engineering Society Leadership Breakfast Series

A dynamic forum featuring distinguished speakers from some of Northeast Ohio's most successful businesses and offering timely exposure to strategic business, technological and community issues.

November 30, 2007

John M. Stropki

Chairman, President and CEO,
Lincoln Electric Holdings, Inc.
7:30-9:00 a.m.

Corporate College East
4400 Richmond Road
Warrensville Heights, OH

Registration:
\$35 for CES members
\$40 for nonmembers
\$25 for CES student members

To register, or for additional info on the Cleveland Engineering Society's Leadership Breakfast Series, call 216.361.3100 or visit www.cesnet.org

Properties is a proud media sponsor of the CES Leadership Breakfast Series

Cracking the Shell

Local architect, contractor resurrect partially completed Solon building for Agilysys

By John Elliott | Images by Trepal Photography

When Agilysys, Inc. closed the sale of its KeyLink Systems Distribution Business assets to Arrow Electronics, Inc. back in early April, more than 200 sales and support employees housed at the Agilysys facility on Parkland Boulevard in Solon needed to be relocated. Fortunately for Agilysys, a Boca Raton, Florida-based provider of IT solutions to corporate and public sectors, the company had a well-honed working relationship with a local architect and contractor that could facilitate the relocation to a nearby building on Fountain Parkway.

The sales and support staff shared working space with the divested unit.

Moving to the Fountain Parkway building seemed the best solution, since construction had already begun on that 100,000-square-foot, concrete panel facility. But completing the construction, which had been delayed by circum-

stance, in the time the staff needed to relocate was not an easy task. The building's shell had been completed by Duke Construction in 2001, but the project was abandoned when Agilysys realized there would be some divestitures.

In 2003, the company divested its industrial electronics division.

*“I can’t understand it.
Why didn’t I get invited
to bid the job?
Everybody knows me!”*

Or do they?

Let’s talk!

Since 1913, *The Blue Book* has been bringing construction buyers and sellers together. Now, a complete *Blue Book Targeted Marketing Program* delivers:

- **Targeted print and online exposure**
- **Targeted “Invitations to Bid” with FREE viewing and downloading of plans & specs**
- **Targeted private and public project leads**

Put a *Blue Book Targeted Marketing Program* to work for your business today. Call:

216-447-9959 • 800-431-2584

THE BLUE BOOK®
Bringing Buyers & Sellers Together Since 1913.
thebluebook.com

Finally, a **faster, easier** way
to **manage bid day**

**Introducing the
Network Online Bid Management Service**

Reduce costs, bid more efficiently and minimize the risk of costly mistakes, right from your Network desktop:

- **Streamline** plans distribution
- **Communicate** with subcontractors
- **Manage** bid packages online
- **Access the Network**—the largest projects and plans database

connecting people_projects_products

McGraw Hill
CONSTRUCTION
Dodge
Sweets
Architectural Record
ENR
Regional Publications

Find us online at www.construction.com

Take control of bid day!

Call **1-800-221-0088** or
click [www.construction.com/
bidmanagement/](http://www.construction.com/bidmanagement/) today!

**Easier bidding.
Bigger profits.**

MBMPM1204

The McGraw-Hill Companies

Congratulations
to Agilysys, Inc.
on Your New Corporate Offices.

We're proud to serve as your General Contractor during our 100th Anniversary Year.

*Celebrating over 100 years of
Quality Construction in Northeast Ohio!*

bpc general contractor
BOLTON PRATT COMPANY
SINCE 1907

Building a Quality Reputation for over a Century
6116 West Creek Road • Independence, Ohio 44131
p 216.674.0240 f 216.674.0244 w www.boltonpratt.com

“We were unsure what the future held for the building,” says Jeff Levine, senior vice president, operations for Agilysys.

Finding a solution

Earlier this year, when it was decided that the sales and support staff would be relocated to Fountain Parkway, the challenges continued.

There wasn’t a lot of time to finish the building, due to the sale agreement. Complicating matters was the fact that Duke Construction, which had built the foundation, had since left the Northeast Ohio market. The building and property was purchased in the meantime by JPS Acquisitions LLC.

Providing a critical link between the past and the future was Mark Henning, the Shaker Heights-based architect who had served as the interior architect for Duke Construction on the original project.

Agilysys’ design and construction team managed to complete phases one and two of the project in four months, which included master planning, design, subcontractor bidding, permitting and construction. These phases completed the shell building and relocated the executive staff from the Parkland facility.

While phases one and two were being constructed, Henning and his design team were completing phase three of the remaining 85,000-square-feet of building space.

All of this was completed thanks to a cooperative effort by the owner, the construction and design team, and the

SIZING UP About 260 people are now working in the 100,000-square-foot facility.

city of Solon. Levine notes with pride that the project finished on schedule and under budget at \$5.53 million, not including the work that had been done in 2001.

To relocate the staff and complete the construction on schedule, it was necessary to move the people in stages.

In addition to the sales and support staff, additional staff from a storage facility in Garfield Heights also relocated to the new building. There are now about 260 people working in the 42-foot-high, rectangular structure.

Functional, efficient, aesthetic

The original steel-frame building was initially built to house Agilysys with a possible future as a warehouse,

if and when Agilysys ever moved out. This current design utilizes the high structure to optimize both functionality and efficiency and to enable workflow, communication and connectivity in an aesthetically pleasing environment. The design team was able to incorporate the structure’s high walls into an engaging office environment, thanks to a sensible floor plan, staggered ceilings and some creative use of light and color.

The original building had not been completed, and did not even have a finished floor or a main entrance.

“Resurrecting this project was extremely difficult for Mark [Henning] and Agilysys,” Levine says. “We didn’t know exactly what we had to work with inside.”

We are proud to have provided the architectural services for Agilysys

Mark A. Henning, A.I.A., Inc.

Architect and Planner

Specialists in healthcare and corporate office design

3675 RAWNSDALE RD. | PH. 216/752-1018 | SHAKER HTS., OH 44122 | FAX. 216/991-9651

HMMH RESTORATION

SPECIALIZING IN EXTERIOR MASONRY REPAIR & RENOVATION SINCE 1972

- COMPLETE INSPECTION/ASSESSMENT OF FAÇADE CONDITIONS
- TUCKPOINTING/CAULKING
- BRICK & STONE REPAIR/REPLACEMENT
- SEALING/WATERPROOFING
- CLEANING/PRESSURE WASHING

216-881-4142
Fax: 216-881-6557

4408 St. Clair Ave.
Cleveland, Ohio 44103

Tri-C Sheet Metal Inc.

HVAC CONTRACTORS

Congratulations to Bolton Pratt Co. on the successful build-out of
Agilysys Corp. Offices (Solon, Ohio)

Our people were pleased to work with all involved

We are proud members of "Sheet Metal & Air Conditioning Contractors National Association"

Our Craftsmen have won us SMACNA National Safety Awards for six years running!
First Place Safety Winner 2006!

216-252-0673 or tricsminc@aol.com

HVAC / Custom Metal Fabrication / HVAC Services / HVAC Maintenance

He says Henning had to utilize archived schematics.

"We had to find out where we were with the existing plans and find out who was involved that could assist us in completing the project," he says. "We needed this site to be functional in order to work."

"So many people came into the team to get this thing going," says Henning, who remembers getting the phone call the day after the Thanksgiving holiday that staff needed to begin relocating by March.

Architect puts plan in place

Henning wasted no time developing a master floor plan and design theme within a specific budget. By January 2, the design and construction team was soliciting building permits from the city.

Levine characterizes Henning's task as "Herculean" and gives him high marks.

"Everyone jumped in with both feet," Levine says.

In retrospect, Levine thinks the project was one of the smoothest ones

"I wanted to make a statement and use bright, vivid colors to add a sense of energy and dynamics to the work space."

*Mark Henning
Architect*

CONGRATULATIONS AGILYSYS!

GLAVIN INDUSTRIES, INC.

Office (440) 349-0049
Fax (440) 349-3017
Toll-Free (800) 229-0049

"A Full Service Commercial Sign & Industrial Identification Provider"

Featuring our **FULL FACILITY IDENTIFICATION** services. From the day your building deal goes through until completion of the job we help our customers with any and all identification needs. Our services include but are not limited to:

- | | |
|--|------------------------------|
| Site Signs | Safety Signs |
| Exterior Signage | Parking/Directional Signage |
| Architectural Signage | Interior Signage |
| Way Finding Signage | ADA Signage |
| Electric Signage and Lighting Services | Permit and Variance Services |

We work to help everyone involved in a project from architects/designers to general/subcontractors.

SUBCONTRACTORS-Don't forget Glavin Industries is the largest single location BRADY distributor in the country. We stock more standard products than any other Brady Distributor in the area and ship all over the world.

www.glavinindustries.com

he's been involved with, thanks to the mutual respect and commitment the different parties showed for one another.

"There were no problems or significant issues that were not overcome," he says.

Agilysys and Henning wasted no time connecting with Solon city officials, who were more than willing to do their part to get the building occupied. Solon officials, all the way up to Mayor Kevin Patton, were on board with the project, Levine says.

Jack Clifford, the Solon building inspector, told his staff to respond quickly to the project so that the necessary inspections wouldn't cause delays.

"Everyone knew what the game plan was," Henning says. "Everyone knew what the constraints were. It was an incredible challenge."

LARGE PALETTE To reduce the overbearing nature of 30-foot-tall walls, a bright and varied color scheme was employed.

Henning also credits Jason Briggs, the Agilysys facilities manager, with giving the project sufficient attention at a time when Briggs, too, was being pulled in various directions. Agilysys typically has more than a few projects taking place simultaneously, and this time period was not an exception.

Henning saw the need as an opportunity to take a huge building shell and make it into a user-friendly space.

“You don’t have many opportunities as an architect to have this amount of space and height to work with,” he says. “I wanted to make a statement and use bright, vivid colors to add a sense of energy and dynamics to the work space. I wanted [the employees] to look forward to coming to work. I didn’t want just a vanilla box, which could have been understandable under the fast track circumstances and budget constraints we had to deal with.”

The interior consists of large, open work stations surrounded by offices, conference rooms and a core of training storage areas and central cafeteria. There are also two truck loading docks.

Creative use of wall color

The interior designer, Cleveland-based Weber Murphy Fox, paid special atten-

tion to the color Henning wanted on the high walls surrounding the 100,000 square feet of work area. Thirty-foot-high walls can easily become overbearing if they are colorless and impersonal.

David Thal, a senior associate, architect and designer at Weber Murphy Fox, made sure that the walls conveyed character.

“Color was very important as a way of giving energy to the space,” Thal says.

He employed a scheme of white, grey, light blues, greens, yellows and reds on the high walls.

“It was a way of really activating the space and providing energy,” he says.

The colors he chose not only gave character to the large spaces, but also

provided a way-finding coding scheme, meaning that employees are able to associate a certain section of the building – such as the coffee lounge, the executive offices, conference rooms or rest rooms – with a certain wall color.

“It’s a way to locate yourself,” Thal explains.

The light colors also reflect light from the ceiling, which is provided by hanging linear pendant direct/indirect light fixtures.

“The patterns of the lighting also became a design element,” Thal says.

Ample natural light

There is also a fair amount of natural lighting, afforded by rectangular-shaped,

EDUCATIONAL EQUIPMENT ■

Serving Cleveland and Northeast Ohio Since 1936

We are specialists in:

- Operable Panel Partitions
- Accordion Doors
- Chalk/Marker Boards
- Bulletin Boards
- Trophy & Display Cases
- Signage
- Directories

SALES

INSTALLATION

SERVICE

845 Overholt Rd., P.O. Box 154, Kent, Ohio 44240 — Phone (330) 673-4881 Fax ((330) 673-4915)

Let Us Take Care of Your
Landscaping and
Grounds Maintenance
COMMERCIAL
LANDSCAPE ARCHITECTS
- SINCE 1948 -

R.B. STOUT INC.
LANDSCAPE CONTRACTORS

(330) 666-8811

Bath, Ohio

1-800-896-8811

Proud to have provided our services for Agilysys, Inc.

Specialists in Nationwide Service Fire Protection

800-776-7181

BIG CHANGES Transforming intended warehouse space into comfortable offices was no small feat, says Bolton Pratt Co.'s Walter Sutliff.

wall length windows on all walls. These windows serve an aesthetic design purpose in more ways than one; the rectangular shape matches that of the walls, floors and ceiling, solidifying the design unity.

For the carpeting, Thal chose a light brown accented pattern that breaks up the linear theme of the floors.

The shipping and receiving area is not tucked away as an afterthought as it is in so many big industrial structures, Thal notes. Instead, it shares the same walls, ceilings and floor as the rest of the building.

"We wanted to carry the design all the way through," Thal says.

Each of the conference rooms is named after a Cleveland landmark, such as "the Jake." The 23 conference rooms all have "marker" walls, allowing speakers to make erasable drawings on the walls.

There is an underground raceway grid housing the electrical cables, giving any section of the building immediate access to computers, telephones and electricity.

Flexible use of space

Walter Sutliff, president of Bolton Pratt Co., the Cleveland-based general contractor on the project, says the underground electrical duct system allows for flexible use of space. Rooms can be reconfigured by using movable partitions; there is no need to install additional power sources.

"We could move [the rooms] around and they could be fed anywhere from the floor," Sutliff says.

Sutliff said it was no small feat on the design team's part taking the shell of

what was intended as a warehouse space and making it comfortable office space.

"It's a very high structure," Sutliff says, noting that sprinkler pipes for fire suppression and mechanical systems were installed as high as 40 feet. "Working with a design that would be economic was a challenge. Converting it from a warehouse to an office because of the building height was a challenge."

Some sections have dropped ceilings to add variety and minimize the warehouse effect. There are no exposed ceilings in the open work areas.

Agilysys chose to use secondhand workstations as a cost saving measure. There were 12 trailer loads of cubicles shipped from Dallas, Texas and assembled on site in the building.

Still to come is an employee lounge with plasma screen TVs.

Owner happy with results

JPS Acquisitions LLC, which owns the land, is happy to see the building in use, notes Jeff Sedlak, a manager at the company. Sedlak visited the site during the construction and was impressed by the cooperation he witnessed.

"To be able to see the trades working all in unison was very edifying," Sedlak says.

Among those on the project team were Eastlake-based electrical engineering firm TEC Inc., with Kelley Moran acting as project engineer, and Lakewood-based mechanical and plumbing engineer firm Ken Kuentz & Associates.

Sedlak was also impressed by the way Henning incorporated a high ceiling successfully into an office workspace.

"It gives you just a super feeling," Sedlak says. "It gives you a great feeling of freedom."

City officials are also happy about the building.

"I try to hold that up to others as a construction project that worked very well between the owners, the builders, the tenants and the city," says Jack Clifford, the Solon building inspector. "We worked together very well as a team to comply with their time constraints. This is how things should go."

Sutliff, the general contractor, credited the city in return.

"The Solon building department was absolutely excellent to work with," he says. "It was finished ahead of schedule and under budget." **P**

ABRAXUS SNOW REMOVAL, INC.
SALT, LLC Since 1972

*NOW PROVIDING ON-SITE SNOW MELTING WITH SNOWDRAGON SNOWMELTERS!
IDEAL CONFIGURATION FOR COMMERCIAL ACCOUNTS & CONTRACTORS!*

Specialists in Moving Snow

- Commercial/Industrial/Healthcare
- Transportation
- Building Management
- De-Icing Service
- Dump Trucking/Hauling
- Loading Services
- On-Site Snow Melting

Dry Bulk Salt & Bagged Material

- 10-25 Ton Dry Bulk Salt Orders Delivered 24/7
- Pick-Up of Dry Bulk Salt
- Every Order Weighed & Ticketed
- 24/7 Pick-Up/Delivery of Bagged De-Icing Materials
- Also Available: Bulk ClearLane® Enhanced Deicer

216.321.SNOW
440.322.SNOW

866.666.SALT
fax **216.676.9962**

First Privately Owned Salt Dome Between Cleveland and the Atlantic Seaboard!

Now serving all of Northeastern Ohio from two locations, including 11444 Brookpark Rd., Brooklyn, OH & our new location at 1602 State Rt. 60, Vermillion, OH.

P.O. Box 30550, Cleveland, Ohio 44130 • www.abraxussnow.com

Westlake
Reed
Leskosky

925 Euclid Avenue
Suite 1900
Cleveland, Ohio 44115
T 216.522.1350
F 216.522.1357
www.WRLdesign.com

Media on the Move

Kent State journalism, mass communication students converge at Franklin Hall

Story & photos by Mark Watt

From outside, Kent State University's newly renovated Franklin Hall still blends in with the rest of the buildings on Hilltop Drive along the college's historic front campus. Its original columned entry and elaborate stonework evoke the formal, traditional Neoclassical Revival architectural aesthetic common to academic buildings built in the first half of the 20th century. But step inside the 82-year-old building and the modern age comes rushing through.

As the new home to Kent State's School of Journalism and Mass Communication, Franklin Hall has been re-imagined as a cutting-edge learning center, in which students of radio, television and print journalism, as well as public relations, advertising and electronic media production, receive hands-on training for professional careers in an ever-changing media industry.

The renovated 61,000-square-foot, four-story facility combines with a new

20,000-square-foot addition to offer a forward-looking educational environment. Supplementing traditional classrooms, computer labs and offices in the original structure are high-technology spaces in the new wing, including a high definition-capable black-box television studio and a wireless, 150-seat lecture hall. The evolution of media – and media education – is most evident in a new “converged newsroom,” a 2,500-square-foot space where the school's student-run

newspaper (*Daily Kent Stater*), bi-annual general interest magazine (*The Burr*), radio station (Black Squirrel Radio) and television network (TV2) can combine resources to process news information and simultaneously deliver it through multiple media channels.

The concept of “convergence,” in which previously isolated media outlets work together to deliver information to the masses in a variety of formats, is a central theme within the School of

Perrin

ASPHALT • CONCRETE

525 Dan Street, Akron, OH 44310
330-253-1020 • Fax: 330-253-1042

ROOM TO ROAM Just outside of the FirstEnergy Interactive Auditorium, an open gathering space is designed to encourage communication between students.

UNIQUE REQUEST?

The Geist Company specializes in architecturally distinctive sheet metal roofs, siding, fascias, and cornices. Yes, we're great for the basics, but you'll be impressed by what we can do with your custom projects.

Have a challenge for us in copper, galvanized steel, aluminum, stainless steel, or composites? Give us a call at 216.771.2200 and let us show you how we can take your project to new heights while keeping your bottom line planted on the ground.

THE **Geist** CO.

1615 Merwin Ave. • Cleveland, Ohio 44113
216.771.2200
216.771.7112 FAX
www.geistco.com
info@geistco.com

THE SKY'S THE LIMIT.

Journalism and Mass Communication today – and is reflected in the design of Franklin Hall, according to Ronald Reed, principal at Cleveland-based firm Westlake Reed Leskosky and lead architect on the \$21.5 million, four-year renovation and new construction project. But perhaps most importantly, he says, Franklin Hall has been designed to change with the times, as future technologies and new approaches to journalism come over the horizon.

“The media industry and the educational process have changed dramatically over the past few decades,” Reed says. “For Kent State and the School of Journalism and Mass Communication, Franklin Hall is a 40-year investment, so it was designed to have the flexibility to adapt to technologies and teaching methods that we can’t even imagine today.”

Coming together

The genesis of the new Franklin Hall project can be traced back to the fall of 1987, when Kent State’s existing School of Journalism was combined with the Department of Telecommunications to create the School of Journalism and Mass Communication (JMC). Designed to combine resources between two entities whose programming had grown increasingly similar throughout the preceding years, the merger hinted at what would come almost exactly two decades later: true convergence at Franklin Hall.

“The trouble back in the ‘80s was that even though the two programs were joined together, they remained physically separated in two different buildings on campus,” says Jeff Fruit, director of JMC. The telecommunications program, including radio and television broadcast education, was situated within the

Photo by Gary Harwood

HOT SPOT The building's largest classroom is the 150-seat, wireless FirstEnergy Interactive Auditorium, which includes three projection screens and distance learning capabilities.

university's Music and Speech Building, while the print media program resided in increasingly cramped spaces within nearby Taylor Hall. "The separation was a problem for many reasons, not the least of which was accreditation [by the national Accrediting Council on Education in Journalism and Mass Communications], and that drove us to pursue having a singular, integrated building for the whole school."

In the 1990s, Kent State began a program of renovating the row of historic buildings on the university's front campus. Franklin Hall, planned as the last of these projects, was earmarked as the new home for JMC. Originally constructed as The William A. Cluff Teachers Training Building as part of Kent State's College of Education in 1926, Franklin Hall served as temporary swing space throughout the renovations.

When the funding for the Franklin Hall project came through, Kent State began the planning process and selected Westlake Reed Leskosky as project architect in 2003, according to Tom Euclide, director of the Office of the University

Architect, which oversees all construction projects for Kent State.

"The decision to select Westlake Reed Leskosky was partially based on their experience in similar renovation work," Euclide says.

Coincidentally, the architectural firm was in midst of designing Idea Center at Playhouse Square (see full story in *Properties*, October 2005), home to WVIZ/PBS and 90.3 WCPN ideastream and Playhouse Square Foundation in Cleveland – and considered one the first facilities to be "designed on the idea of convergence," according to Reed.

"For Kent State and the School of Journalism and Mass Communication, Franklin Hall is a 40-year investment, so it was designed to have the flexibility to adapt to technologies and teaching methods that we can't even imagine today."

**Ron Reed
Westlake Reed Leskosky**

there really was nothing else quite like it," Reed says, noting the uniqueness of that project in its technological flexibility and in creating shared spaces for television broadcasts, radio broadcasts and more. "There was certainly some crossover between what we did at Idea Center and how we approached Franklin Hall."

With Akron-based Cavanaugh Building Company serving as general contractor, construction began in July of

MEDIA MERGER Staffers at the various student media organizations will work side-by-side in Franklin Hall's new converged newsroom. Most content produced will be available at KentNewsNet.com.

Capitalizing on Convergence

Earlier this year, as the renovation of Franklin Hall was underway, members of Kent State's various student-run media organizations and faculty began meeting to discuss how to best take advantage of the new facility, which would finally bring them all together beneath one roof.

"The Student Media Task Force was set up to decide what it really meant to have a shared facility and how that would affect the different student-run media organizations," says Jeff Fruit, director of Kent State's School of Journalism and Mass Communication.

As a result of the taskforce's discussions, students representing the university's student-run daily newspaper (*Daily Kent Stater*), biannual general interest magazine (*The Burr*), television network (TV2) and radio station (Black Squirrel Radio) decided to combine their resources and launch a new website called KentNewsNet.com, where news stories can be presented in a variety of formats, including newer delivery methods such as podcasts and blogs.

"Ten or 20 years ago, [journalists] didn't worry so much about how news was delivered," Fruit says. If you were a print journalist, Fruit explains, you'd write a story and it would appear in a print publication. If you were in radio, you focused on audio alone. "Who would have anticipated that today we'd be doing blogging and podcasting, or that photojournalists would be using audio and print journalists would be shooting video? That's commonplace today in the media industry. It takes more coordination, deciding which media channels are the best fit for a particular news story, and it creates a challenge for us as faculty, a challenge for our students and a challenge for professionals out in the marketplace who have to deal with this changing landscape."

With construction at Franklin Hall now complete as of this autumn, JMC faculty and students are preparing to meet those challenges head-on in their new home. —MW

Complete Abatement & Environmental

Committed to Excellence...

- *Asbestos and Lead Abatement*
- *Environmental/Site Remediation*
- *Selective Demolition*
- *Indoor Air Quality*
- *Concrete Sawing and Drilling*
- *Floor Covering Removal*
- *Microbial Remediation*

Commercial • Industrial

Dedicated to quality and performance...

5500 Old Brecksville Road
Independence, Ohio 44131

Phone: (216) 642-6040
Fax: (216) 642-6041

Website: www.precision-env.com

Emergency Response Services Available

2005 and was completed in August of this year, according to Euclide.

Although JMC students and faculty are using most spaces within the building at this point, Franklin Hall won't be fully online until early 2008 when, Fruit says, a grand opening ceremony will launch a spring semester packed with celebratory events.

Respecting the past

Although the design of Franklin Hall was a fairly standard process, according to Reed, there were a number of challenges, such as incorporating an addition into the architecturally symmetrical existing building. Early on it was decided that the building's marquee features – the television studio, converged newsroom and auditorium – would be situated in a newly constructed addition as they would be difficult to fit into an older historical structure, while the existing

Photo by Ken Koych

TOP TECH High-end equipment and software in the new \$2.5 million television studio will enable TV2 to broadcast in high-definition for the first time.

building would house the more traditional classroom and office spaces.

“We knew that we did not want to compromise the intrinsic quality of the historical building,” Reed says. “When it came to locating the addition, we decided to take advantage of the topography

of the site. Franklin Hall is strangely sited for a symmetrical building in that it sits on a sloping site that rakes up pretty severely on its southern end. So it made sense to tuck the addition into the hillside. It worked well in that we could bury the television studio below grade,

Buckeye Power Sales
Reliable Power Professionals Since 1947

*Proud supplier of the Kohler Standby Generator
now protecting the Kent State University
Franklin Hall - School of Journalism*

RELIABLE
POWER WHEN
YOU NEED IT

KOHLER
POWER SYSTEMS

SALES • SERVICE • PARTS • MAINTENANCE • RENTALS

BUCKEYE POWER SALES CO., INC.
8465 Tower Park Drive / P.O. Box 394 / Twinsburg, OH 44087-0394
330-425-9165 / 800-966-2825
bpstwins@buckeyepowersales.com

www.buckeyepowersales.com

Commercial
& Industrial
Mechanical
Systems
Insulation
Contractor

Providing Quality Service
& Expert Craftsmanship
Since 1983

**CASCADE
INSULATION
COMPANY**

4173 Sunnybrook Road
Kent, OH 44240

For Information Please Contact:
Carl E. Hughes, II / President

p: **330.678.2594**
f: **330.678.4725**

Since 1978

J.C. SHARP CORP.

*Proud to have been part
of the construction for*
**FRANKLIN HALL AT
KENT STATE UNIVERSITY**

**OPERABLE PARTITIONS
ACCESS FLOORING
PROJECTION SCREENS**

(440) 235-4264

CLEAR UPGRADE A soundproof glass window and mounted speakers allow passersby to observe, but not interfere with, Black Squirrel Radio broadcasts in progress. Previously, the radio station operated out of a closed off space within Kent State's Music & Speech Building.

as TV studios don't want natural light to invade their spaces anyway."

Although it contains modern facilities, the addition has an understated exterior to allow the historical building to remain as the centerpiece. Built of the same DNA as the original structure, as Reed puts it, the addition acts as a transitional building between Franklin Hall and neighboring McGilvrey Hall, whose architecture is of a more stripped-down, '30s-style Modern Classical design.

"The addition really has as much of a relationship with McGilvrey Hall as it does with Franklin Hall," Reed says.

Working from the same palette of materials used throughout front campus – such as buff engineered brick (mostly limestone) and bronzed window frames – the addition pulls in details and rhythms from Franklin Hall but strips them down, Reed says. For instance, cornices on the addition are reduced to being almost simple platforms over windows.

"Overall, the idea with the addition was to never upstage Franklin Hall and instead make it feel part of the larger campus," Reed says.

New views

Inside Franklin Hall, the design similarly acknowledges the history of the building by maintaining the historical integrity of stairwells, windows and, to an extent, building materials. But beyond that, Reed says, there was a strong desire that the interior spaces wouldn't keep themselves too rooted in the past.

**LEFF
ELECTRIC**

Full line electrical supply distributor since 1921

Building & Property Management

- **Group Contract Pricing**
- **New & Upgrade Project Planning**
- **Lighting Audit & Evaluation**

Call Christine Oriti - Outside Sales, Lighting Specialist
216-432-3000, Ext. 240

1163 East 40th Street • Cleveland, Ohio 44114

OPEN ENVIRONMENT A glass wall on the second story of the tall entry atrium allows direct views into the Carl Hirsch Media Convergence Laboratory.

“The whole program of the school is geared toward convergence and that had a direct effect on the design of the building, which is meant to encourage collaboration,” Reed says. “Twenty or 30 years ago, education was a highly formalized process and we wanted to eschew that approach here. Education occurs through the transfer of ideas and that can take place in classrooms and lecture halls, but also in lounge areas and even hallways. Particularly here with a group of students dealing precisely with communication, it was important for us to figure out how to design spaces that could allow radio, TV and print students to formally and informally work together and blur the lines dividing them.”

With that in mind, the design intends to provide spaces where students can stop and linger after class or even camp out to work on an assignment in a comfortable environment. Most dramatically, this approach can be seen at the western entry into the building where a tall atrium, outfitted with six plasma television screens and an Alumni Hall of Fame display, serves as a gathering area.

“It’s a space that, in Europe in the 1920s, would be the café or the cantina, where people gather and exchange ideas after coming out of formal spaces,” Reed says.

A graduate of Kent State’s School of Architecture, Reed argues that the university’s journalism and architectural programs are similarly unique in that they focus on directly preparing students for professional careers.

“Even though the students are still in college, they have one foot in the real world, especially when [working for one of the student-run media organizations],” Reed says. “So coming out of the Idea Center project where we actually were dealing with the real world [of modern media], we set out to create spaces in Franklin Hall that would hopefully simulate and encourage a real world experience.”

For Fruit, a highlight of the design is its sense of transparency, with reveals and windows on inside walls throughout the building.

“We are regularly showing our facilities to prospective students, alumni and potential donors,” he says. “Throughout Franklin Hall there is a lot of glass showing off interior spaces so you can walk through and see the building functioning without being intrusive. You can look right into the on-air studio for Black Squirrel Radio through a large, soundproof window and hear the live broadcast through mounted speakers in the hallway. You can go down to the broadcast studio and look right into the control room and see everyone at work in there and straight into the studio itself as well. You can stand in the two-story lobby and look right through a glass wall into the [Carl Hirsch Media Convergence Laboratory, which is situ-

ated on the second floor]. All of these features allow people to move through the facility and see what we are all about.”

Additionally, the transparency allows students and faculty to recognize that they are part of something larger, which plays into the attempt to encourage collaboration through the building’s design, according to Reed.

Focused on the future

Design philosophy aside, Reed maintains that the singularly most important part of the Franklin Hall project was that it would not only function well on opening day, but could also “roll with the punches five, ten or 20 years down the line.”

ELECTRICAL SERVICES
 Electrical Service Upgrades
 Equipment Wiring
 Troubleshooting
 Interior Build-Outs
 Explosion Proof Installations
 Site Lighting
 Stand-By/Emergency Generators
 Electric Heating Equipment

GUARANTEED ENERGY SAVINGS
 Lighting Design & Retrofits
 Power Factor Correction

PREDICTIVE MAINTENANCE
 Infrared Imaging
 Power Quality Audits & Correction
 Harmonic Mitigation
 Transient Voltage Surge Suppression
 + more

JL TAYLOR
 COMPANY, INC.

ELECTRICAL CONTRACTORS
 DESIGN ■ BUILD ■ MAINTENANCE ■ RETROFIT

ON TIME PERFORMANCE GUARANTEED

13039 CLARIDON-TROY ROAD **440.635.9041**
 P.O. BOX 93 | BURTON, OHIO 44021 www.jltaylorcompany.com
 OH LIC #21927

Photo by Gary Harwood

BUILT TO BLEND The new addition is designed to serve as a transition between the Neoclassical Revival architectural style of the original Franklin Hall and the more stripped-down Modern Classical design of nearby McGilvrey Hall.

Proud to have provided our services at KSU's Franklin Hall

S.A. Comunale
 Full Service Fire Protection & Mechanical Contractors

Fire Protection • Plumbing • Heating • Air Conditioning • Process Piping

Specialists in Nationwide Service Fire Protection

800-776-7181

“Because of the ever-changing nature of technology and media itself, the school’s needs are bound to transform over time as well,” Reed says.

So the building is designed to be as flexible as possible, particularly from a technological standpoint. Much of the building’s data and power cables are exposed with cable trays and runs along ceilings of hallways and classrooms, as opposed to being buried within walls

“Our greatest challenge is really going to be using the building to its full potential. It has all kinds of capabilities and more space than we’ve ever had before.”

Jeff Fruit
 Kent State University

and ceilings. In some spaces, such as the converged newsroom and the new Black Squirrel Radio studio, cables run beneath raised access-flooring systems as well.

“If the last decade is any indication, today’s Cat5 wiring, for example, is probably going to be replaced within the next ten years,” Reed says. “It was paramount that the building could be rewired as easily as you can restring a guitar.”

The revamped infrastructure allows for new opportunities for student media and JMC as a whole, Fruit says. Many of the rooms throughout Franklin Hall are outfitted with plug-and-play audio/visual connections that allow for live broadcasts throughout the building. For instance, a speech taking place in the FirstEnergy Interactive Auditorium could be simultaneously broadcast over

OPEN PATH Although much of Franklin Hall is already operational, the official grand opening will take place in early 2008.

Black Squirrel Radio, TV2 and even online at KentNewsNet.com, a website created specifically to take advantage of the new converged newsroom (see "Capitalizing on Convergence," pg 27).

Fruit notes that, from a technology standpoint, construction delays that bumped back the move-in date by a full year worked in JMC's favor.

"In some respects, waiting was good for us," he says. "If this had happened a year earlier, we would not have had some of the high technology features that help make the building so special. In particular, a year ago the price points for high definition video cameras were still too high for our budget. They just dropped into line very recently. Oddly enough, getting delayed a little bit meant that we got better technology for our money."

The technology in the new \$2.5 million television studio is notable as the space is one of just a handful of non-commercial studios in the country with such advanced, high definition capabilities, Fruit says. The studio's features include a high-end Grass Valley switcher (a 48-input, 24-output audio/video control system), intensive Chyron television graphics software, a Grass Valley K2 playback server and three high-definition field cameras with accessories to allow for in-studio use.

Final preparations

As JMC prepares for the official grand opening of Franklin Hall in early 2008, faculty and students alike are continuing to adjust to their new home, Fruit says.

"Our greatest challenge is going to be using the building to its full potential,"

Fruit says. "It has all kinds of capabilities and more space than we've ever had before, so it's really a matter of adapting and making the best use of the facility."

Crediting the work of the architect and construction team, Fruit says JMC faculty and students are excited to be in the new building.

"Given the very short time we had to move in before classes started – basically about a week and a half – things have

gone better than I expected," Fruit says. "There have been usual small technical glitches that we are working through, but all things considered our experience has been good. We're thrilled to be here."

That said, the learning curve for this fall and next spring is still going to be "fairly steep," Fruit says. "But these are the kinds of problems you want to have," he adds with a smile. **P**

Providing top quality commercial exercise equipment from the fitness industry's leading manufacturers

HEALTH & FITNESS
Equipment Centers

Commercial & Residential Equipment • Facility Planning Design
Delivery & Installation • Service & Preventative Maintenance

www.healthandfitnessohio.com
Commercial Division: 440.461.0946

Fairlawn/Akron 330.836.6640	North Canton 330.492.7773	Mayfield Hts. 440.461.4900	Eastlake 440.946.0839	North Olmsted 440.734.4888
---------------------------------------	-------------------------------------	--------------------------------------	---------------------------------	--------------------------------------

Handyman Special

ALEC J. PACELLA

Anyone that has bought investment real estate can tell horror stories of items they misjudged during their due diligence. Maybe a tenant vacated in the middle of the night or the electric use turned out to be higher than expected. But the most common blunder, by far, is underestimating repair and/or replacement costs. This month, we are going to take a look at this issue, discussing the impact this can have on an analysis and how to avoid some of the more common pitfalls. We will also throw out some ballpark costs associated with the more common items.

Repairs and replacements can be divided into two categories – those specifically related to a tenant and those that improve the overall property. This distinction is important not only from a tax perspective but also from an underwriting perspective. If a tenant is contemplating leasing space in a building, chances are they want certain changes and improvements done to the space. If it's an office tenant, perhaps they prefer a certain number of private offices and a certain area for bullpen space. If it's an industrial tenant, perhaps they require some floor

drains installed in the warehouse and the electrical service upgraded. Costs such as these are directly associated with tenancy and spending these dollars will be offset by future rental income from the tenant. However, costs associated with the property are much different. If a building needs a new roof, it needs one regardless of being full or empty. Spending money on items that improve the property are not offset by any type of income, at least not directly. So it's not uncommon to see investors account for tenant improvement costs but not consider property improvement costs. And this effect can be disastrous, as property improvement costs are real dollars but cannot be offset with anything but bottom-line cash flow. And if the bottom-line cash flow is not sufficient enough to cover the expense, the owner has a real headache.

So how should a prospective owner approach the underwriting for a property? First and foremost, be thorough when analyzing a property. It's easy to overlook or push off these types of expenses. Be sure to include tenant improvements not only for new leases but also for tenants that are expected to renew. Also, exam-

- Corrosion resistant polypropylene (PPR-80) piping
- Fusiotherm®
 - potable water systems
 - residential heating
 - rain water collection
 - compressed air
 - geothermal, heat pumps
 - swimming pools
- climasystem – chilled and hot water systems
- firestop – fire protection systems
- LEED® approved
- Fusion assembly – ready for use without delay

7700 St. Clair Avenue | Mentor, OH 44060 | Phone: (877) 703-PIPE

For additional product information please go to the manufacturer's web site www.aquatherm.de

ine any building plans that may be available and determine how the building is constructed, where the storm and sanitary lines are located, where the power enters the property, etc. Many times, buyers have made assumptions on future repairs or improvements only to find out that the building was not built as they originally assumed. Second, be realistic. If the roof is older, be sure to set aside at least some funds early on for repairs or replacement. If a tenant says they are going to renew and love the space as-is, be happy but also set aside some funds for re-tenanting, just in case. If the property is under-powered as compared to its competition, assume that the electric service will need to be upgraded. And third, engage professionals. We talked about this a few months ago but it bears repeating – all too often, buyers try to do everything themselves. Hiring professionals, such as roofing inspectors, structural inspectors and paving professionals will not only ensure that the building components are properly evaluated but also give accurate insight into what repairs or replacements will cost.

And speaking of costs, anyone that has done any commercial additions or repairs lately is acutely aware of the rapid run-up in materials. Before I get into some ballpark numbers, my requisite disclaimer is in order. I am not a builder nor do I purport to be one and if you need specific numbers, consult a professional contractor or tradesperson. However, the numbers discussed below

Heard Here First

THIRD TIME'S A CHARM Highland Plaza, a 250,000-square-foot power center on Wilson Mills, is once again under contract. Originally sold in 2001 for \$27.5 million, it was re-sold last December for \$40 million. It is being sold yet again, this time for \$45 million. **MATURE SALE** The Greens, a senior living community in Lyndhurst, has set a new unofficial high-water mark for Cleveland multi-family. It was sold in July for \$20 million, which equates to an \$83,400 per unit price. —AP

should give you a good ballpark estimate.

Parking lot – The rise in oil prices have clearly impacted asphalt. If installing a new asphalt parking lot, expect to pay somewhere between \$5 psf and \$8 psf. Resurfacing will be a little lower. If using concrete, expect to be in the \$7 psf to \$9 psf range. When looking at this type of improvement, be sure to consider things like curbs, drainage and striping.

Roof – Most modern roofs are some type of ply membrane and, with regular maintenance, can last 15 to 20 years. However, there are two things to be aware of with roofs. First, be prepared to set aside somewhere around \$0.20 psf to \$0.30 psf for regular repairs and

maintenance. And second, if a replacement is looming, figure on somewhere between \$4 psf and \$7 psf for a complete tear-off and replacement.

Office build-out – This number can be all over the board, depending on the condition of the existing improvements and the level of desired finishes, among other factors. In general, if it is just new paint and carpet, figure on \$8 to \$12 psf. If there are existing improvements that can be re-used in a new configuration (i.e., moving walls, building new offices, etc), figure on \$25 psf to \$35 psf. If it is new interior office, with only a slab floor in place, figure on \$50 psf to \$65 psf.

Sprinklers – If there is no infrastructure in place, figure on \$2 psf to \$3 psf to sprinkler a space. **P**

Alec Pacella is regional manager for First Industrial Trust, Inc. He can be reached by email at apacella@firstindustrial.com or by phone at 216.525.0968.

RAF
BUILDING MAINTENANCE
1934 St. Clair Ave.,
Cleveland, OH 44114

Chemical Cleaning • Caulking
Brick & Stone Replacement
Waterproofing • Sandblasting
Tuckpointing • Concrete Repairs

CALL RUSTY OR LISA FERGUSON:
216-771-0502

JANCE & COMPANY, INC.
Established 1970

- General Contractor
- Construction Manager
- Design – Build

“Building Confidence”

8666 Tyler Boulevard
Mentor, Ohio 44060

(440) 255-5800
(440) 255-1508 Fax

www.jance.com

JOHN P. SLAGTER, ESQ.

New Eminent Domain Provisions Become Law

On October 10, 2007, sweeping changes to Ohio's eminent domain law took effect. In what can be described as a "title wave" of changes to eminent domain law, Ohio has enacted House Bill 5 Senate Bill 7, which rewrites the rules for the government when it appropriates property.

Changes to eminent domain law have occurred not only in Ohio, but also throughout the United States. Different states have adopted different rules, but one theme is common: the ability of government to take property for public use has been forever changed. These changes were a direct result of a United States Supreme Court Case in 2005 known as *Kelo vs. City of New London*. In the *Kelo* case, the Supreme Court of the United States determined that it was

legal for the government to take property for economic development. The United States Supreme Court determined that economic development is a proper governmental purpose and, as a result, it was acceptable for the government to take property from one individual and give it to another if it furthered an economic development plan.

The legislative, judicial and political reaction to the *Kelo* decision was significant. Since the *Kelo* decision was announced, a majority of States have either proposed or established new laws that restrict the government's use of eminent domain powers. Ohio is no exception. Shortly after the *Kelo* decision, the Ohio Supreme Court in the case of *Norwood vs. Horney* decided that Ohio's constitution provided addi-

TIRED OF BEING RIPPED OFF?

Then stop hiring fly-by-night "roofing contractors" whose only office address is wherever their pick-up truck happens to be parked at the time!

The no-insurance, irresponsible operators are driving the few remaining honest roofing contractors out of business. Unless the consumer gets wiser, ultimately there will be no one responsible left! We are looking for a few wise consumers.

If you fill the bill, call

CAREY ROOFING CORPORATION
(216) 881-1999

— **FOUNDED IN 1946** —
www.careyroofing.com

MEMBER OF THE NATIONAL ROOFING CONTRACTORS ASSOCIATION

tional protections to property owners, and that the power of eminent domain did not authorize the government to take property solely for economic development.

The *Norwood* decision prompted the Ohio legislature to create a task force that made recommendations to change Ohio law. These recommendations ultimately resulted in new provisions to Ohio's eminent domain law. The highlights of the new law include the following changes:

"Blight" defined

The new law creates a state wide uniform definition of what is meant by the term "blight". The definition of the term "blight" identifies specific characteristics that establish the existence of "blight" and requires the appropriated area to be at least 5070% "blighted".

Comprehensive plan

Before a public agency appropriates "blighted" property for a private use, the agency must adopt a comprehensive development plan describing and documenting the public need for the property.

Compensation for lost business & goodwill

Juries may award up to \$510,000 for any lost business and goodwill.

Moving expenses

Similar to federally funded projects, agencies must pay moving expenses which includes up to \$10,000 to reestablish a farm, nonprofit corporation, or small business at a new location and up to \$2,500 to search for a replacement business or farm.

If offer is less than jury award

In most cases, if a jury awards the property owner more than 125% of the good faith offer, an agency must pay costs and expenses, including attorney's and appraisal fees.

Reversionary rights

If the agency decides not to use the property for the purpose stated in the appropriation petition, the property owner may have the right to repurchase.

These In addition to affecting state and local laws, the changes implemented by

Construction Management • Project Management • Design Build & Consulting

- Commercial
- Industrial
- Remodeling
- Restoration
- New Construction
- Space Planning
- Building Inspectors
- Furniture

319 Hanna Building • Cleveland, Ohio 44115

216-696-3494

CAPOZZI DESIGN GROUP

KITCHEN | BATH | CABINETS | DESIGN

45 PLEASANT DRIVE, SUITE 305, CHAGRIN FALLS, OHIO 44022
CAPOZZIDESIGNGROUP.COM (440)287 6858

When it comes to snow and ice management...

We have over 20 years of experience in providing the safest possible conditions during Northern Ohio's unpredictable winters.

SNOW GONE **Snow Removal Specialists**

PLOWING • SALTING • HAULING

P.O. Box 30224, Middleburg Hts., OH 44130

www.snow-b-gone.com

216-676-6970

SIMA
Snow & Ice Management Association, Inc.

GEM ELECTRIC, INC.

LICENSED ELECTRICAL CONTRACTOR

INDUSTRIAL • COMMERCIAL
Electrical Service • Construction
BONDED & INSURED

Over 25 Years Experience

FREE ESTIMATES

216•486•6688

INDUSTRIAL & COMMERCIAL SPECIALIST

- ◆ New Construction
- ◆ Motor Control Work
- ◆ Lighting Design
- ◆ Telephone Wiring
- ◆ Circuit Breakers
- ◆ Industrial Machines
- ◆ Computer Wiring
- ◆ Security Lighting
- ◆ Panel Upgrades
- ◆ Plant Relocations

Brennan
and associates

Heating & Cooling

Commercial • Industrial

- ◆ **Specializing in Computerized**
- ◆ **Preventive Maintenance**
- ◆ **& Service Contracts**

- 24 Hour Services** ✓ Design, Build & Installation
- (216) 391-4822** ✓ In Business Over 30 Years
- www.brennanhvac.com** ✓ "Trust Our Professionals"

Senate Bill 7 changes may breathe new life into the eminent domain or appropriation clauses in commercial leases.

Prior to the change in the law, many commercial leases included language that allowed tenants to make a claim for moving expenses and other damages that may result from a condemnation action, however, since the law, at that time, did not provide for compensation for these items, those provisions were meaningless.

At this time, it would be prudent for landlords and tenants to pay closer attention to the appropriation and condemnation provisions in their leases, and carefully consider such language in any new leases. **P**

The material appearing in this article is meant to provide general information only and not as a substitute for legal advice. Readers should seek the advice of their attorney or contact John Slagter at jslagter@bdblaw.com (888.843.2825). This article may not be reprinted without the express permission of Buckingham, Doolittle & Burroughs, LLP © 2007.

Innovative
virtually-dry
CARPET
Care

for a cleaner and healthier environment

www.fiberbritesystems.com

4963 Schaaf Lane
Brooklyn Hts., OH 44131

Phone: 216.739-2220

"Your Custom
Architectural Metal
Specialists"

Courtad Inc.

Commercial • Industrial • Institutional • Retail

Specializing in engineering, fabrication & installation of:

- metal roofing (rolled on site!)
- flashing & trim
- custom fascias, frieze boards, eaves
- copper & stainless steel systems
- composite metal wall systems
- custom gutters & downspouts
- commercial gutters (rolled on site!)

330.425.4261

P.O. Box 530, Twinsburg OH 44087-0404

www.courtadinc.com

Carpet Mask[®]

Floorliner[®]

Floor Mask[®]

**Carpet Mask[®], Floorliner[®]
and Floor Mask[®] are
available from your local
flooring retailer**

Distributed by **SOBOL** Sobol Sales Company

MIKE FANOUS

Solid Fundamentals Support Commercial Real Estate

Most commercial real estate markets are enjoying relatively low vacancy rates and healthy rent growth from a fundamentally sound economy, according to the National Association of Realtors (NAR). NAR notes that commercial real estate responds to economic growth and job creation, which have been fairly strong over the past two years and have created the need for additional commercial space. These fundamentals should continue to support commercial real estate markets in 2008.

NAR recently released its analyses for various tracked metro areas. Their findings are the followings.

Office market

The office sector is the most favored by investors, with strong rent growth this year. The cost of steel and other factors have helped minimize speculative con-

struction in most markets. The demand for space is expected to remain strong into 2008, and areas with strong job growth are benefiting the most. Older vacated space is lagging on the market in some cities.

Office vacancies are projected to edge up to an average of 12.9% in the fourth quarter from 12.5% in the fourth quarter

A. O. Smith Hot Water Boilers.

Over 65 years and still running hot!

A. O. Smith is the preferred commercial water heater choice by engineers, architects & mechanical contractors. We can help you size your installation or take advantage of our free commercial pump and pipe sizing programs.

LAKE ERIE
Winnelson
COMPANY

4547 Hinckley Industrial Parkway | Cleveland, Ohio 44109
Phone: 216-741-1929 | Fax: 216-741-2838 | www.lakeeriewinn.com

Now Stocking...

 MOEN
COMMERCIAL Products

- Commercial Parts/Accessories
- Faucets
- Handle Insert
- Replacement Parts
- Shower & Sink Accessories
- Tub Drains
- Trim
- Valves
- and more!

Kitchen & Bath Showroom & Design Center

Monday-Friday 8 a.m. - 5 p.m.

Saturday 8 a.m. - 2 p.m.

Evenings by Appointment

of 2006, and then dip to 12.4% by the end of 2008. Annual rent growth in the office sector is forecast at 6.1% in 2007 and 3.1% next year.

Net absorption of office space in 57 markets tracked, which includes the leasing of new space coming on the market as well as space in existing properties, should total 53.8 million square feet this year and 65.1 million in 2008, compared with 78.0 million last year.

Office building transaction volume in the first seven months of this year totaled \$147 billion, a record for the period, which is 53% higher than the same period in 2006. Equity funds accounted for 43% of office building purchases, followed by private investors at 21%.

Industrial market

Although the main driver for the industrial market continues to be the need for warehouse and distribution space, particularly in ports and distribution hubs, the rebirth of the technology sector is fueling demand for flex space.

Much of the new industrial supply has been on a build-to-suit basis, and building obsolescence remains a factor for distribution facilities. With tightening availability in many primary markets, users are starting to show greater interest in secondary markets.

Vacancy rates in the industrial sector are likely to average 9.6% in the fourth quarter and 9.4% by the end of 2008, compared with 9.4% in the fourth quarter of 2006. Annual rent growth will more than double to 3.9% by the end of this year, and is estimated at 3.7% in the fourth quarter of 2008, up from a 1.4% annual rise at the end of last year.

Net absorption of industrial space in 58 markets tracked will probably total 125 million square feet in 2007 and 165.6 million next year, down from 202.8 million in 2006.

Industrial transaction volume in the first seven months of 2007 was \$26.8 billion, up 13% from the same period in 2006. Private investors accounted for 36% of industrial purchases, followed by equity funds at 25%.

Retail market

Recovery in the retail market has been held back by high levels of new supply, but developers appear to have gotten the message. The majority of new space on the market today is in non-regional

malls, but new available space should see marked declines in 2008. Credit problems have not yet impacted retail sales, but will be watched closely.

Vacancy rates in the retail sector are expected to rise to 9.3% in the fourth quarter from 8.1% at the end of 2006; vacancies are forecast at 8.9% by the end of next year. Average retail rent is projected to rise 2.9% in 2007 and 1% next year, following a 3.9% increase in 2006.

Net absorption of retail space in 53 tracked markets should be 12.1 million square feet this year and 19.0 million in 2008, up from 10.7 million last year.

Retail transaction volume in the first seven months of this year totaled \$37.4 billion, up from \$22.3 billion in same period in 2006. Private investors accounted for 35% of transaction volume, followed by institutional investors at 22% and foreign investors, 18%.

Multifamily market

The apartment rental market – multifamily housing – anecdotally appears to be impacted by an influx of single-family homes being offered for rent, cutting into the demand for apartment rentals. In addition, condos are being converted

into rental units, particularly in markets such as Washington, D.C.

At the same time, potential first-time homebuyers are hesitant and staying in the rental market, supporting multifamily fundamentals until the lure of homeownership returns, the housing cycle changes and more buyers enter the housing market.

Multifamily vacancy rates are likely to average 5.9% in the fourth quarter, the same as the fourth quarter of 2006, and then ease to 5.6% by the end of next year. Average rent is expected increase 2.9% this year and 3.8% in 2008, after a 4.1% rise last year.

Multifamily net absorption will likely total 209,200 units in 59 tracked metro areas this year, down from 229,400 in 2006, but increase to 234,400 in 2008.

Multifamily transactions in the first seven months of this year totaled \$46.3 billion, compared with \$41.5 billion in the same period in 2006. Half of the purchases were by private investors, while condo converters accounted for only three% of acquisitions. **P**

Mike Famos is the 2007 chairman of the board for the Cleveland Area Board of Realtors.

HART
PHOTOGRAPHIC
hartphotographic.com

Architectural Photography

- Brochure Images
- Construction Progress
- Restorations • Editorial
- Traditional & Digital Imaging

asm p
GENERAL MEMBER
Bradley Hart
(330) 310-3982
info@hartphotographic.com

BILLBOARD

News about people, products, places & plans

Herschman Architects Announces Construction 2008

In March 2008, Herschman Architects (HA) and local chapters of SDA (Society of Design Administration) and AIA (The American Institute of Architects) will hold their annual food drive with a twist. In cooperation with *Properties* magazine and the Cleveland Food Bank, HA is hosting the annual Construction®, a project designed to call attention to hunger in Cleveland.

The event combines the competitive spirit of a design/build competition with a unique way to help feed hungry people. Competing teams, led by architects and engineers, showcase their talents by designing giant sculptures made entirely out of canned foods. This is an opportunity to showcase the Cleveland design community's creativity and ingenuity while helping the Cleveland Food Bank feed the hungry people at more than 450 centers in Northeast Ohio. Last year nearly 12,000 pounds of food was donated through this effort. For further information and entry details contact Maureen McMahon at Herschman Architects 216-223-3207 or e-mail mmcmahon@herschmanarchitects.com.

A past entry in the annual Construction benefit competition depicts a bowling ball and pins.

Geis Renovates Tecumseh Box In Twinsburg

The Geis Companies recently acquired and renovated the 62,000 former Tecumseh Corrugated Box Co., building at 1933 Highland Rd. in Twinsburg. Terry Coyne, a senior vice president at the Cleveland office of Grubb & Ellis, is

working to lease the newly completed building that is on a 15.7-acre site.

Krill Co. Announces Promotions

The Krill Co., Inc. recently announced that David Fischback, former senior vice president, has been promoted to president. Fischback has

over 20 years of construction management expertise and will focus on leading The Krill Co.'s operations. Shawn G. Dixon, former president and chief executive officer, will remain as CEO.

Jeffery Gliebe, former senior vice president has been promoted to vice chairman. Gliebe has over 20 years of construction management

experience in addition to business development and marketing expertise.

The Krill Co., Inc. is a professional builder dedicated to providing a full range of professional services in construction management, general contracting and design/build. Krill's commitment to relationships and customer satisfaction, an approach that encompasses all phases of construction, has made The Krill Co., Inc. a recognized leader within the construction industry.

Ulmer & Berne LLP Welcomes Associate

Ulmer & Berne LLP recently announced the addition of Lori A. Pittman as an associate in its Real Estate and Business Law Groups. Pittman's practice focuses on commercial real estate and merger & acquisitions with a strong background in real estate acquisition and refinancing.

"Lori's experience in corporate real estate transactions

Specializing in:
Professional Buildings
Auto Dealerships
Retirement/Nursing
Industrial/Warehouse
Medical Facilities
Churches
Car Washes
And much more!

and transactions involving REITs, particularly in the retail area, will support key focus areas within Ulmer & Berne's Real Estate practice," says Bill J. Gagliano, chair of Ulmer & Berne's Real Estate Group.

Pittman formerly was with Thompson Hine LLP, and prior to that served as the real estate manager for Dairy Mart Convenience Stores, a retail chain with more than 700 stores.

Pittman is both a member of Commercial Real Estate Women and the International Council of Shopping Centers. She also is a member of the American, Ohio State, and Cleveland Bar Associations. She earned her J.D. from The University of Akron and her

B.S.B.A. from Youngstown State University.

CB Richard Ellis Announces New Hire

CB Richard Ellis announces the addition of Katie Watts to the Cleveland Office's Tenant Representation Services Group. Watts will be specializing in office tenant representation for local and national clients.

Prior to joining CB Richard Ellis, Watts was the regional marketing director for the Staubach Company's Great Lakes Region. She was solely responsible for all marketing and advertising initiatives for the Cleveland, Detroit, Columbus, and Cincinnati offices. The knowledge and

Katie Watts

experience gained from this position has allowed her to be an exceptional addition to the Tenant Representation Services Group.

Watts graduated from Ohio University in Athens with a Bachelor of Science degree in Journalism and Public Relations. She currently

serves as the Awards Vice Chairperson for NAIOP and resides in Cleveland.

Gilbane Cleveland Office Announces New Hires, Promotions

Gilbane Building Company recently hired and promoted nine employees in its Cleveland District Office. New employees include Bill Barbis (area superintendent), Greg Bramley (general superintendent) and Linda Hein (project executive assistant). Promotions to support construction operations include Scott Bindel (senior office engineer), Dan Focht (assistant project engineer), Dan Kronenfeld (senior office engineer), Jennifer

ASPHALT PAVING

ASPHALT REPAIR

SEALCOATING

CRACK FILLING

**COMPLETE SITE
CONSTRUCTION**

**EXCAVATION TO
COMPLETION**

- Excellent quality, competitive pricing & reliability
- Cunningham Paving is a family-owned business, with over 15 years of experience
- Licensed, bonded & insured
- Our motto: "Keeping our customers satisfied, keeps them coming back."

Phone 216.581.8600

Fax 216.581.8683

20814 Aurora Road, Warrensville Heights, OH 44146-1006

**Experts in Quality Construction and
Customer Satisfaction for Over 50 Years**

We have a half-century of experience in providing excellent client satisfaction on commercial projects, including banks, office buildings, industrial, shopping centers and tenant build outs. We provide consistent quality assurance, project planning, scheduling and cost management.

CARNEY
Construction
General Contractors

440.473.0482 | www.carneyonline.com
19 Alpha Park, Highland Heights

MID STATE RESTORATION, INC.

MASONRY RESTORATION SPECIALISTS SINCE 1954

Specializing in:

- Brick Repairs
- Stone Restoration
- Building Cleaning
- Concrete Restoration
- Caulking/Tuckpointing
- Water Repellents
- Total Repairs & Replacement of Lintels, Parapet & Terra Cotta

*PRESERVING THE PAST WITH PRIDE AND
COMMITMENT FOR THE FUTURE!*

2521 MONROE AVENUE • CLEVELAND, OHIO 44113-4121
(216) 771-2112 • FAX (216) 771-0508
VISIT OUR WEB PAGE @ www.midstaterestoration.com

SPACE COMFORT CO.

HVAC / Pollution Control • Design • Build Services

Space Building Systems

- Managers
- Consultants
- Contractors

Space Environmental Group

- Design
- Build
- Installation

DUST-HOG®
DUST COLLECTION SYSTEMS

SMOG-HOG®
ELECTROSTATIC PRECIPITATOR SYSTEMS

216-281-2000 • 800-203-9645
Fax: 216-281-8420

5201 Clark Avenue • Cleveland, Ohio 44102

Lockmiller (assistant project engineer), Tom Ruminski (senior office engineer) and Jim Shultz (regional quality manager).

D-A-S Recognized for Safety Excellence

With a track record of more than 800 workdays without a lost time claim, D-A-S Construction Co. is earning recognition as one of six Ohio employers, and the only from the construction industry, to receive the Governor's Excellence in Workers' Compensation Award.

BWC Administrator Marsha Ryan recently presented the award to the Cleveland-based company.

"Safety is paramount to our mission at D-A-S," says D-A-S Vice President Jeff Troxell. "Our employees come to work with the confidence that they will return home safely at the end of the day."

For more than a decade the Governor's Excellence in Workers' Compensation Award program has recognized Ohio businesses and public employers who provide a safe, cost-effective workplace for their employees, while also supporting their injured workers.

"D-A-S Construction Co. has been selected because of its strong commitment to create a safe work environment for its employees," Governor Ted Strickland says. "The company has invested

(From left) D-A-S's Dan Pumper, John Pumper Sr., Anna Pumper, Robert Coury (Chief of Medical Services and Compliance BWC), Jeff Troxell, David Netzband (D-A-S' Safety Officer) and Steve Pumper.

considerable time and energy into tailoring programs and methods that are meeting the safety and educational needs of its workforce."

For information on the BWC's programs and services to increase workplace safety, visit ohiobwc.com.

CES Appoints NASA Engineer as Ex-Officio Director

The Cleveland Engineering Society recently appointed Olga D. González-Sanabria, director of engineering at NASA Glenn Research Center, as an ex-officio direc-

ENGINEERING INC.

A MBE and EDGE certified company

1927-2007

Celebrating 80 Years of Engineering Excellence

Geotechnical Engineering
Environmental Consulting
Roof System Design and Management
Construction Material Testing
Construction Administration
ACI and NICET Certified Technicians

Five offices throughout Ohio
For a complete list of offices and services contact:

CTL Engineering Inc. 6777 Engle Rd. Suite N Cleveland, Ohio 44130	440-239-9526 800-229-8123 www.ctleng.com
---	--

The company to trust with your window replacement needs.

"Our personnel has over 100 years of window experience. We are your commercial and historic window replacement specialists."

JAMIESON RICCA
WINDOWS

Architectural Windows Since 1969

www.jamiesonricca.com

2800 Euclid Avenue • Cleveland, OH 44115
(216) 621-4277 Fax: (216) 621-7665

BILLBOARD

News about people, products, places & plans

tor. Ex-officio directors are chosen due to their standing in the engineering and technical community; they do not vote, but serve in an advisory capacity.

As director of engineering, González-Sanabria is responsible for planning, organizing and directing a full range of integrated services including engineering design and development, fabrication, systems engineering and integration, and systems analysis. The directorate is composed of a workforce of more than 400 engineers, technicians and support personnel.

Prior to her current position, González-Sanabria served as director of the Engineering and Technical Services directorate and as director of the

Systems Management Office. González-Sanabria began her NASA career at Glenn Research Center in 1979. Other positions she has held at Glenn include chief of Glenn's Plans and Programs Office and executive officer to Glenn's Center Director. She has experience as a project manager and a researcher and has had work assignments at other NASA Centers including headquarters, providing her a comprehensive view of the Agency.

South Euclid Selects Coral Co. to Rebuild Cedar Center

The Coral Company recently announced that it has reached an agreement with the City of South Euclid

Courtesy of Cole & Russell Architects

South Euclid's planned Cedar Road mixed-use development

to redevelop Cedar Center at the northwestern corner of Cedar and Warrensville Center Roads. South Euclid's City Council voted on the development agreement at an October council meeting.

The plan for Cedar Center II will include 75 residential units ranging from 700 to 1,100 square feet that are vertically integrated with the office and retail below, 20,000 square feet of office space, and 120,000 square

feet of commercial and retail space. The plan also includes civic space to create a perfect setting for community meetings, classes or gallery space, as well as an expansive green space that will be the heart of Cedar Center. When completed, this area will offer over 700,000 square feet of retail space.

The rebuilding of Cedar Center will present an opportunity to incorporate sustainable development

Sitework • Roads • Grading • Underground Utilities
Sewers • Lakes/Ponds • GPS Controlled Machines

Commercial & Residential Development

WWW.EARTHMOVIN.COM

Phone 440-774-4578

Fax 440-774-2604

Email: earthmovin@verizon.net

15804 State Route 58, Oberlin, Ohio 44074

- High Performance Energy Management
- High Commitment to Sustainability
- High Efficiency HVAC Equipment
- High Integrity Service & Maintenance
- High Quality Parts

www.jacco.com
330:463-0100 Cleveland
330: 342-9400 Akron
Fax: 330-463-0101
61 Milford Drive
Hudson, OH 44236

NO EXCUSE.

For Not Having AIA Documents.
Order Your Supply Today.

Clear and legally sound agreements between you and the other members of the building team can help prevent a lot of worry and potential liability by clarifying construction project responsibilities. Make sure you have the AIA Documents you need for all your projects. We carry the full stock of documents, so there's no excuse to run out. Call us today to order your supply.

FULL
SERVICE
DISTRIBUTOR

documents

THE AMERICAN INSTITUTE OF ARCHITECTS

AIA Cleveland
1001 Huron Road
Suite 101
Cleveland, Ohio 44115
(216) 575-1224/FAX (216) 575-1244

©1990, AIA

Architectural & Standard
Masonry Units of
Today & the Future

216.662.5200
chassvecinc@brightdsl.net

Setting the standard of excellence, from start to finish – since 1910

- ▶ General Contracting
- ▶ Construction Management
- ▶ Design/Build
- ▶ Construction Consulting

Dunlop & Johnston, Inc.

5498 Innovation Drive, Valley City, OH 44280 | www.dunlopandjohnston.com

330.220.2700 • 330.220.2771 fax

BILLBOARD

News about people, products, places & plans

practices into the planning and design. From thoughtful placement of sidewalks to recycling of building materials, The Coral Company plans to incorporating sustainable and green building features from the wealth of available techniques into the exterior and interior design of Cedar Center.

Cedar Center's redevelopment is slated to begin in 2008 and to be completed by mid-2009.

Bowen + Associates Institutes Employee Stock Ownership Plan

Effective at the start of his firm's 2008 Fiscal Year, Richard L. Bowen, president and sole shareholder

of Richard L. Bowen + Associates, Inc., has sold 30% of his shares to form an Employee Stock Ownership Plan (ESOP). At the plan's inception, every full-time staff member became eligible for stock ownership based on annual salary and longevity with the firm.

"Our firm has been in existence for nearly 50 years," Bowen says. "Many of our employees have been with us for more than 30 years. Our management team was looking for a way to reward long-term employees as well as attract additional high-caliber employees to support our growth."

Although many Bowen employees were already participating in the firm's 401(k)

Kirk A. Fry, P.E.

found a positive correlation between employee ownership and company performance.

In other news at the full-service architecture, engineering and construction management firm, Kirk A. Fry, P.E. was recently appointed as director of mechanical engineering.

In this position, Fry is responsible for directing Bowen's mechanical engineering staff and monitoring quality control.

Prior to joining Bowen, Fry served in positions of increasing responsibility at Austrian & Associates, Inc., The Trane Company, and Centerior Energy Corporation. He is a licensed professional engineer in Ohio, Michigan and Indiana. **P**

retirement plan and may continue to contribute to that plan, the ESOP offers an added retirement benefit for which the employee makes no contribution.

A 2000 study of ESOPs by Joseph Blasi and Douglas Kruse of Rutgers University

SHOOTING STAR PHOTOGRAPHY

DISCOVER THE POWER OF BOMA MEMBERSHIP

For more information, contact us at:

BOMA Greater Cleveland
1228 Euclid Avenue, Suite 850
Cleveland, OH 44115-1846
Phone: 216.575.0305
Fax: 216.575.0233
www.bomacleveland.org

BOMA Greater Cleveland membership represents over 150 commercial buildings in both urban and suburban markets; that's over 33 million SF of commercial property in the Greater Cleveland market.

Why is BOMA so powerful?

Advocacy - We're a major voice in local, state and federal government and legislative issues.

Education - Our seminars and educational courses are designed to enhance professional growth and performance.

Networking - Regularly scheduled events and meetings provide countless peer-to-peer interaction.

Information - Access to countless informational resources to keep you current on commercial property ownership/management news.

Group Purchasing - Buying power to secure substantial cost savings for items like air filters, natural gas, solid waste removal and more!

CLEVELAND'S LARGEST INVENTORY OF BRICK
CLAY BRICK • EXPERT BRICK MATCHING • CONCRETE MASONRY

BRUDER.INC

BUILDING MATERIALS

9005 Woodland Avenue, Cleveland, Ohio 44104
Phone: 216.791.9800 • Fax: 216.791.5116

Fabrication, Installation & Service

Specializing for over 30 years in:

Packaged rooftop
Boilers – steam & hot water
Sheetmetal fabrication & welding
Plastic fabrication & welding
Valued engineering
Full service maintenance department

LISCO

HEATING & COOLING

440.237.1777 • liscovac@netscape.net
12608 State Rd., N. Royalton, OH 44133

Next to your windows, we're the very best.

If you want the very best in design & quality for your building and construction needs, come to us for personal service. We welcome you to visit our showroom, which is equipped with the latest in motorized shades. Open Monday- Friday, 9 am to 5 pm.

- Residential
- Commercial
- Institutional

*Design, installation, cleaning & repair experts
operating with pride since 1922*

*Art Window Shade
& Drapery Company*

3314 Prospect Avenue, Cleveland, OH 44115
Phone 216.361.2330 • Fax 216.361.1080
www.artwindowshade.com

Experts weigh in on industry issues

DENNIS P. BARBA, JR.

Does Big Money Equal Great Investor?

President, CEO, successful business owner, seven-figure earner – terms that the average person equate to extreme success. The average person wonders how the successful public company executive or large private business owner invests their money. When the average person is fortunate enough to secure an investment tip from a successful business person, they jump at the opportunity, blindly purchasing some of the recommended security. “After all, if Mr. Smith is buying it, it must be a great idea.”

What I’ve discovered over the years is that success in running a large company does not correlate to success with investing. Many people, regardless of their income level, are very good at what they do. Teachers, physicians, master carpenters, property developers and senior executives know a great deal about their business and industry. However, being

successful in business does not mean that you will be a successful investor.

Since many executives and/or successful business owners are familiar with their company and industry, they tend to end up with a significant portion of their net worth tied up in their business. A public company executive has options and restricted stock, while the private

Active

ply co.
ing.com

Lochinvar
High Efficiency Water Heaters And Boilers

In Stock Now

We have a better solution for your water heater needs

High efficiency water heaters and boilers:

- lower operating costs
- higher efficiency
- longer warranty
- lower purchase price
- greater installation flexibility
- longer life
- ease of maintenance
- lower replacement costs

Call your local water heater specialist at:

Cleveland	216-459-2700	Stu
Willoughby	440-953-1532	Joe
Painesville	440-352-4411	Pat
Bainbridge	440-543-2233	Stu
Ashtabula	440-964-7575	Art

company business owner has most of their net worth tied up in their business. I have continued to meet successful executives who allocate their investment assets into the stocks of companies within their industry. When asked why the answer is almost always the same: "This is what I know best. I am familiar with the industry, my competitors and my suppliers, so this is where I feel comfortable investing my money."

Most of us remember the horror stories of the employees of Enron, MCI and many other technology companies who lost their retirement savings as a result of having their entire balance invested in company stock. However, when you invest a significant portion of your investment assets into companies within your industry, aren't you taking the same sort of risk? When an executive, who already has most of his net worth tied up in his business, places their liquid assets into investments within the same industry, they become under-diversified. Think about this for a minute. You derive all of your income from working at a company within a particular industry. You have most of your net worth tied up in the stock of this company. You then take most of your liquid assets and invest them into companies within the same industry. Your ultimate success will be a result of pure randomness.

The recent decline in the housing market is a good example. Think about the following example:

John Doe was a top salesman at a sub-prime mortgage lender, earning in excess of \$1 million annually. He had \$3,000,000 options and \$1,000,000 in restricted stock that vest in 2009. He takes his \$750,000 in savings and purchases the stocks of four publicly traded home builders and three other financial stocks with significant exposure to sub-prime lenders. What happened to Mr. Doe this year? If he was lucky enough to keep his job, his income likely dropped by 75%. His \$3,000,000 in paper profit on his options is probably wiped out. His \$1,000,000 in restricted stock is worth 10 cents on the dollar. Now to really finish him off, his personal portfolio dropped by more than 50% as the companies within his portfolio fell as the housing market has worsened. Mr. Doe could have never foreseen such a reversal of fortune. He invested in what he knew best – his industry.

The principals of diversification and asset allocation have been around for decades and should still be considered prior to making investment decisions.

Asset allocation is the process of balancing the risks of investing. Experienced investors have long known that focusing on investment return, without due consideration for risk, invites potentially excessive losses. We just outlined such a scenario above. Developing a successful asset allocation strategy requires the recognition of four principals:

- There are no risk-free investments.
- There are no perfect or best investments.
- All investment decisions are compromises.
- Successful investing requires patience and discipline over the long-term.

Significant academic study of investment returns, including substantial research by this author, suggests that the asset allocation process is the single

Got Mold?

Mold found indoors may cause harmful effects like allergies, bronchitis and asthma. This translates into higher absenteeism, health insurance premiums, and Workers' Compensation claims.

Indoor Air Quality Specialists
in Mold Remediation and HVAC Systems Cleaning

DELTA
INDUSTRIAL SERVICES, INC.

216-281-8700
www.deltahq.com

5215 Denison Avenue
Cleveland, OH 44102-5847

INDUSTRIAL & COMMERCIAL CONSTRUCTION/RENOVATION/REPAIRS

Bucket Truck Services

216.221.1400
www.clokelectric.com

Parking Lot Lighting

Exterior Lighting & Building
Wall Packs

Pole Removal
and/or Installation

Maintenance
Contracts Available

Sign Repairs
LED & Neon

Call on us for 24-HOUR EMERGENCY SERVICE: 800.837.9550

most important factor in determining how a diversified portfolio will perform over time. Therefore, consideration of asset allocation is critical to long-term investment success.

Over the long run, the asset allocation process enhances returns by helping to control risks. However, asset allocation is not a “get rich quick” strategy. Conversely, asset allocation is a gradual process of building wealth.

Asset allocation recommendations should be executed only after care-

ful consideration of your goals, time horizon and tolerance for volatility. A well-thought-out investment objective is critical to intelligent investment decisions. Investment goals can range from funding a specific purchase, such as a home, to sending a child to college, to funding a retirement lifestyle, to maintaining a standard of living.

The investment time horizon is defined as the period of time between the present and the achievement of the stated goal. For example, an investor

whose goal is to send a five-year-old child or grandchild to college has a time horizon of approximately 13 to 17 years. Often, time horizon can be an indefinite period of time, such as when planning for retirement. A poor understanding of your time horizon can result in the assumption of inappropriate investment risks.

Sound investment planning is a process, not an event. As such, a critical part of making an asset allocation strategy work properly is to review and revise the strategy as needed. A number of factors may necessitate changing your asset allocation strategy:

- Your time horizon may change.
- You may discover that your risk tolerance is different from that suggested by the information you originally supplied.
- Market conditions may change, dictating either a re-balancing back to the original allocation or a modification of the original allocation.

It is through the process of reviewing and revising your asset allocation, as necessary, that you will make the most progress towards achieving your financial goals, which can only be accomplished if you keep your emotions in check.

I know it is tempting to invest your savings into what you know best – your industry. Many times this is the easy way out. It is quick and seems to make sense. Taking time to engage in meaningful financial planning and developing a well-thought-out asset allocation strategy and implementation is difficult. You are busy and this takes time away from your business. Not many are willing to take the time. However, if you are truly interested in diversifying your risk and not leaving the success of your portfolio to randomness and luck, take the time to do the right things. You may be pleasantly surprised. **P**

Dennis Barba, Ph.D. is managing partner of the Oxford Group at Raymond James, a private wealth management organization. Based out of Northeast Ohio, he teaches entrepreneurship to MBA Students in the Marketing and Policy Studies department of the Weatherhead School of Management at Case Western Reserve University. Barba can be reached by email at dennis.barba@raymondjames.com.

Window Cleaning!

Brighten customers
 Power Washing
 ng, tters

Call 440-954-4537 for a free estimate
 contracted discounts.

Snow Removal Dun-Rite

Our carefully maintained fleet of trucks and snow removal equipment is ready and staffed 7 days a week with 24 hour service. We deliver dependable service on time as promised.

- Commercial Parking Lots
- Skid Steers and Front-end Loaders
- Snow Removal and Hauling Service
- Salting Service

1.800.422.RITE

DUN-RITE SNOW REMOVAL

www.dun-riteconstruction.com Call for a free estimate

PAVING WITH PRIDE FOR 25 YEARS

Since 1982, we've been building our reputation job by job

LET'S MAKE YOUR JOB OUR NEXT STOP

We would appreciate an opportunity to submit our recommendations and estimates for your:

- New Parking Lot Construction
- Asphalt Repairs
- Catch Basins & Drainage
- Asphalt Resurfacing
- Grading & Excavation
- Crack Filling & Sealcoating

Specialists from site development to chuckhole patching!

***We're doing it better for less every day
Call us today at 216.421.1203***

2417 Woodhill Rd., Cleveland, OH 44104 • Fax 216.421.1278

Better Business by Design

Studio Graphique celebrates 10 years in branding, environmental graphic design

By Linda Bloom | Image courtesy of Studio Graphique

Founded in 1997, Studio Graphique is a brand consultancy and environmental graphic design firm that specializes in working with clients in the building (AEC: architecture, engineering, and construction) industry.

As Principal and Creative Director Rachel Downey explains from her Shaker Square headquarters, the firm is focused on changing the landscape of Cleveland, thereby making it a better place to live, work and play.

Environmental graphic design is designing the environment for people, enhancing environments by telling stories through interpretive graphics about what is seen at a site, aiding in navigation through effective wayfinding systems and developing a sense of place and identity through branding and graphics. Environmental graphic design also encompasses other three-dimensional types of graphic design, including exhibits.

Most of the firm's clients are in the AEC industry, however Studio Graphique does consult with clients outside of those industries. Current local projects and clients include: University Circle, Inc.'s new signage and wayfinding program;

SIGN OF THE TIMES One of Studio Graphique's current projects is a signage and wayfinding program for University Circle in Cleveland.

Heinen's Fine Foods' in-store branding experience for seven locations; Shaker Square branding, signage and wayfinding for The Coral Company; and Steelyard Commons branding, signage and wayfinding for First Interstate Properties, LTD. Downey anticipates that Studio Graphique will continue to expand a national reputation in doing bigger and better work, especially in environmental graphic design.

Due to Studio Graphique's diligent research and focus in the building industry, the firm is familiar with clients' business, their vocabulary and many of their challenges. They determine clients' unique culture, personality and marketable differences. By performing a comprehensive evaluation of companies' current brand image, perception and future goals, they help clients develop a foundation from which real design solutions can form.

"We are good listeners," she says. "We ask a lot of questions. Instead of impress-

NORTH COAST CONCRETE

- **On-Time Performance**
- **Quality Workmanship**
- **Customer Satisfaction**

216-642-1114

www.northcoastconcrete.com

6061 Carey Dr., Valley View, OH 44125

We're more than just engineers, scientists, and planners . . .

. . . we're part of your community.

Cleveland Area
6161 Cochran Road, Suite A
Solon, Ohio 44139
440.519.2555
440.519.2560 (fax)

www.hullinc.com

ing our style and way on our clients, we find their strengths and figure out ways to capitalize on them. Our client relationships are really strong, because we are there not for us, but for them. We are really good at identifying who they are and bringing it to life.”

Once a solid foundation is laid, Studio Graphique begins to build. It identifies and ranks clients’ marketing needs. It develops visual concepts that represent the client’s identity and relate to clients’ audiences. It creates a system of materials and messages that define clients’ unique marketable characteristics and speak with one voice. Then the firm performs follow-up assessments to make sure clients’ communications solutions are working as they should and are producing real results for clients’ investment.

Downey earned a BFA in graphic design at Kent State University, one of two classmates who studied environmental graphic design out of a freshman class of 75, and graduating class of 16. Environmental graphic design embraces many design disciplines, including graphic, architectural, interior, landscape and industrial design, all concerned with the visual aspects of wayfinding, communicating identity and information, and shaping the idea of place.

Originally from Madison, Downey started the company at age 25. Two investors partnered with her to help start the business. After two years, she bought out their shares and launched her solo enterprise.

“It was really a dream foundation, because there was very little risk for me to start the business,” she says. “I thought I might do it for five years, and it’s become something I’m so incredibly passionate about. I think that we have a tremendous amount of strength and momentum behind what we’re doing, so I can see us going much longer. We love our niche; we love working in the building industry, creating experiences for people through graphic storytelling. This is truly where our passion lies. We’ve worked in eight states, but have been very focused in this region. We anticipate in the near future moving out to a more national level. Cleveland will remain our home.”

In the last several years, Downey, a welcome convert to city life, moved her family residence and business from

LUCKY SAND & GRAVEL CO.

WASHED SAND • LIMESTONE • SLAG
ROOF & LANDSCAPING GRAVEL
SCREENED TOPSOIL
STONE SLINGER PLACEMENT

We Deliver Anywhere

330-562-6196

12018 FROST ROAD • MANTUA 44255
BERNARD UDELSON

www.woodhillsupp.com

**Is that nice
hot shower
leaving you
cold lately?**

Maybe it’s your Water Heater’s way of letting you know it should be replaced. Or that it’s too small to handle your Hot Water needs. Woodhill carries a complete line of A.O. Smith Commercial and Residential Water Heaters. Whatever your needs, Woodhill can supply the right A.O. Smith Water Heater

A.O. SMITH
Water Heaters

Call Woodhill Supply today for more info

440.269.1100

4665 Beidler Rd., Willoughby 44094

216.229.3900

1862 E. 123rd St., Cleveland 44106

The FIRST name in quality electric heating equipment. The industry's referenced standard.

Specify clean, quiet and dependable **QMARK** Baseboard Sill-line Convectors, Fan-Forced Wall Heaters, Aztec™ Radiant Ceiling Panels and Unit Heaters on your next heating project.

The Installed Heat at Gateway Arena, Society Tower, and the Cleveland Library

Local Chromalox® and **QMARK** Representative:

ANDERSON-BOLDS

24050 Commerce Park, Cleve. 44122
Phone (216) 360-9800 • Fax 360-0425
www.anderson-bolds.com
For information, call Guy Mercer or Marlene Holderman

Cleveland area stocking distributors:

Don Burger, Inc.	451-0719
Cleveland Hermetic	961-6250
Famous Supply Co.	529-1010
Leff Electric	432-3000
Wolff Bros. Supply	225-2240

WINDOW CLEANING
Div. of
KOZLOVICH ENTERPRISES
SPECIALISTS

CONSTRUCTION CLEANING SPECIALISTS

**COMPLETE FINAL CONSTRUCTION
CLEANING**

FROM FLOORS TO SKYLIGHTS

WE CAN HANDLE ANY SIZE PROJECTS

4067 Erie Street, Willoughby, Ohio 44094
Phone: (440) 946-3700 • Akron Phone: (330) 376-7272
Fax: (440) 946-8803

1-888-4WCWCS

Willoughby. They reside in South Euclid, and business headquarters are located in the newly renovated office wing located above Shaker Square Cinemas.

"It was very methodical," she says. "We wanted to be true Clevelanders, part of the action and energy that is happening here. I'm a city girl. I've always been magnetically drawn to cities. I love the energy, the diversity and cultural opportunities. I love the access to everything, to be a part of Shaker Square, the liveliness, transportation, life in the way we didn't get it in a small, quiet town."

Downey didn't study architecture.

"My husband is an architect and most of my friends happen to be architects," she says. "I found that I was already speaking that language, since I have a strong interest in architecture."

A lot of environmental graphic designers come from architecture and move into this profession. Studio Graphique staff degrees range from graphic design, industrial design, to marketing.

A staff of eight includes five designers, marketing director, office manager and Downey. She is a strong believer in continuing education for everyone on staff. Staff members are sent for accreditation training and to professional conferences all over the country in design or personal and business development.

These days, Downey concentrates on the business aspects of dealing with day-to-day projects.

"I am able to back up and see the business as a whole and maintain my focus there," she says. "I don't think of myself as an artist. I am still creative director, so I am part of the creative process, which I enjoy. I work more with our clients on a strategic level, helping them to identify and plan their brand image or on the environmental graphic design side, helping to understand how people are going to assimilate, understand and move through a space. I'm very passionate about what we do, but I can see how we can potentially move forward, identifying our strengths and rallying people together around that. I'm also good at identifying the strengths of others and encourage and grow that talent."

Preferring to take a more global view, instead of being involved in hands-on project work, Downey explains, "outside of our project work, I work on business development and business planning. We have two very creative people who have

been with us for a long time and lead the two divisions.”

Gina Gerken is brand development specialist and art director and Cathy Fromet is senior environmental graphic designer.

“Having started my business so young and having been at it for ten years, I learned by my own mistakes,” Downey says. “I continually tailor the way I approach a problem. This has helped me to succeed and chart my own course. In fourth grade I wrote a paper, titled ‘When I Grow Up, I Want to Be a Graphic Artist.’ I’ve always had this art side to me. What is interesting and unexpected for me is that I didn’t realize that I’d be so good at business and actually enjoy that more. There are times when I miss the art side of me, but I love the business side. I have a group of people around me who are far more talented than I ever was. I don’t have to struggle through the process. To me, the creative process is very hard. I’m so much stronger at seeing something that someone else has started, and determining if it is fitting the needs of the problem and creating the right answers.”

Downey says, “I think that Cleveland is one of the most wonderful communities for woman-to-woman support and networking. I know a lot of women mentors who have a little more experience, have been there, done that, who guide me through critical issues. I’m always appreciative of that. I also have a network of other professionals that I rely on for different kinds of advice. I

strongly believe in seeking experts for expert advice, instead of trying to know everything.”

Conversely, she invites fledgling designers in for her counsel. She belongs to a variety of organizations, professional service oriented, cultural, and civic.

To keep balance in her life, Downey leaves work at 6:00 p.m. and firmly believes in vacations. Her mantra is “balance,” focusing on that word in yoga and meditation. “When I’m with my family (son, four-year-old, Simon, and

“In fourth grade I wrote a paper, titled ‘When I Grow Up, I Want to Be a Graphic Artist.’ I’ve always had this art side to me. What is interesting and unexpected for me is that I didn’t realize that I’d be so good at business and actually enjoy that more.”

*Rachel Downey
Studio Graphique*

husband, Jason) I’m focused on them, and when I’m at work, I focus on that. I divert my focus to where it needs to be at the moment.”

She is “very passionate” about music, particularly electronic music, various types of culture, and travel. Travel to large cities, keeps her inspired from a creative sense, because of her love of architecture. Downey believes that “my network of people in my life, whether they’re friends or family, is my rock. They are there for guidance and unconditional friendship and support.”

To celebrate Studio Graphique’s tenth anniversary, the firm partnered with ten local artists, both established and emerging, to help communicate the process of thinking about space in the same way that environmental graphic designers do in an exhibit titled, Art of Space. Keeping with the theme of tens, the ten artists were asked to think about how they understand and interact with spaces and places based on specific spatial senses environmental graphic designers use. These senses include the sense of energy, of boundaries, of arrival, of illumination. The artists were then given a free rein to interpret those concepts through their own medium, style, and vision.

In September each of the finished pieces was sold at a live auction at their private anniversary party, held in a vacant space in the same building as Studio Graphique. The proceeds, \$7700, benefited the Art of Space Artists, Red Dot Project, Cleveland Public Art, and SPACES Gallery.

“There was a wonderful turnout, everything sold, and the artists got a terrific amount of recognition, which is what we really wanted for them,” Downey says. “The process was fun for us, because environmental graphic design is a process with which not many people are familiar. We wanted to express what environmental graphic design is without it being all about us. We are proud to be a part of Cleveland and its rich arts and culture.” **P**

STUDIO GRAPHIQUE ■ *design with direction*

Providing strategic branding and environmental graphic design for the building industry.

Studio Graphique worked with First Interstate Properties, LTD to develop an identity, signage and wayfinding plan for Steelyard Commons in Cleveland’s industrial valley.

> FBE Certified

13110 shaker square suite 101 cleveland, ohio 44120 | tel 216 921 0750 | web designwithdirection.com

JIM PTACEK

LIMITED EDITION PRINTS AND POSTERS

Skyline - Cleveland

signed paper 12" x 18"
s/n giclee on canvas 31" x 43"

216.749.6839
www.jimptacek.com

**You May Never Need Your Snow Dragon[®]
Snowmelter To Operate At -70° F...**

September 28, 2007
McKinley Climatic Laboratory
EGLIN AIRFORCE BASE

Snow Dragon[®] successfully completes
three days of tests at sub-zero temps.
After performing a cold start at -60°F,
the temperature was lowered to
-70°F for several hours.

**But It's Good
To Know
It Will!**

WARREN ROOFING & INSULATING CO.

Commercial/Industrial Roofing and Sheet Metal

Warming to New Snow Removal Technology

Melting provides alternative to off-site hauling

By John Allin | Photo courtesy of Snow Dragon, LLC

Snow removal from parking lots, roadways, airport tarmacs and other ground surfaces is a major task in geographic areas where snow accumulation negatively affects public safety, transportation and commerce. There have been very few significant advances in technology associated with “snow removal” over the past 100 years. Snow Pushers and “V” blades immediately come to mind, but most methods of snow removal have remained basically the same. Variations of old technology have helped enhance productivity, but a truly *new* science has been slow in coming.

For decades, when there was more snow than space to store it, the snow was hauled to an off-site location and allowed to sit until Mother Nature took care of the problem or placed into available water sources (rivers, lakes, oceans, etc.) in areas with ready access to those bodies of water. More recently, consideration regarding debris or chemical contaminants typically contained in removed snow have resulted in severe limitations on the legality of dumping snow directly into bodies of water and on available land. Federal and state environmental agencies have instituted restrictive permitting and monitoring requirements, making it difficult to continue these practices.

In addition to environmental difficulties and hazards linked with land snow dumps, the cost of real estate makes creating and maintaining land snow dumps expensive. In many geographical areas, it is not cost effective to use areas of land for snow dumps or to transport snow by truck to distant snow dumps. Often, desperate managers or contractors will dump snow without landowner permission, further complicating the process. As population density increases in our cities, such space becomes tougher to locate and even harder to use as “storage.”

If it is not practical or feasible to haul snow, then two basic alternatives remain: to pile the snow on-site and leave it to

LIGHTENING THE LOAD The cost of new truly portable snowmelters has approached a point whereby even the medium-sized contractor can afford the expense.

melt naturally over time, or to melt the snow artificially with snowmelters.

Melting snow has tickled the fancy of many in the snow industry, but has long been considered “expensive” with machines that were hard to operate and harder to keep working steadily. In fact, it used to be that melting snow in lieu

With advances in melting technology, it has become much more economically feasible to melt snow into pure, uncontaminated water with a machine specifically designed to do so.

of hauling it elsewhere was for airport markets and very large cities with huge sums of money available to put towards the ungodly expense associated with such a purchase. The equipment cost has traditionally been high and out of reach of most. In the past, operating costs have also been high and hard to justify.

Additionally, until recently, “melters” on the market were really just snow “slushers” as they never really melted the snow into water.

The old style snowslushers have a water-filled reservoir where snow is deposited into a melting tank with burners blowing flame directly into the water – creating environmental issues as well as toxic steam as air bubbles exited the water reservoir into the atmosphere. In the past, most snowslushing machines (erroneously labeled “melters”) were made as stationary units, although some were made to be “portable” by placing them on fabricated trailers. Unfortunately, these “portable” units had to be almost completely empty to relocate them anywhere. Additionally, hydrocarbons embedded in water discharge were highly toxic to the environment.

This is no longer the case with advances in the available technology associated with this process. The cost of the new truly portable Snow Dragon Snowmelters (www.snowdragonmelters.com), for instance, has approached a

point whereby even the medium-sized snow contractor can afford the expense. Retail developers, building contractors, colleges, municipalities and small regional airports are finding the cost of the machines more within range of ever tightening budget constraints.

Years ago, when snowpushers were introduced to the snow industry, they were only used by airports. When a few progressive snow contractors found a manufactured "containment plow" that was mass produced, affordably priced

and highly productive – the tide turned so that now snow pushers are a standard part of any contractors arsenal in fighting the elements in winter. Much the same thing is happening in terms of melting snow. Some areas of the country have determined that snow removed from a site where it fell should be deemed "hazardous waste," thus requiring tipping fees to be instituted in order to properly clean debris laden snow at the end of the winter season. This alone is driving up the cost to relocate

snow. With the advances in melting technology, it has become much more economically feasible to melt the snow into pure, uncontaminated water with a machine specifically designed to do so. The machines are now more affordable to the contractor and medium-sized properly manager. They are easy to operate and increasingly more efficient than removing snow the old fashioned way. As acceptance grows and customers become familiar with the reduced costs associated with melting, snowmelters will likely become a standard part of the snowfighter's arsenal as well.

Old-style "portable" melters had to be completely empty and could only be transported at five miles per hour behind large expensive vehicles. Portable melters can now be transported with one-ton dump trucks. They no longer need to be completely emptied of water in order to take them from site to site. And, no longer is a dedicated operator required as the new, computer-enabled machines allow the man operating the loader to also tend to the melter operation – at the same time. In fact, with new technology available today, the loader can be eliminated in favor of an automatic, self-contained loading system through the use of an automated snow feeding system. These advances have revolutionized the ability of colleges, hospitals, large parking facilities and retail establishments to take advantage of the lower costs associated with melting instead of hauling snow.

As customers and contractors alike look to spend their money with an eye towards reducing overall costs, melting technology will become a more important tool. Environmental concerns as well as noise abatement issues will also drive the growth potential of melting as a viable alternative to "the old fashioned way."

John Allin is president of Snow Dragon, LLC. (www.snowdragonmelters.com). Allin's book Managing Snow and Ice was published in 2002. He has lectured on snow removal techniques and technology all over the United States and in Canada, China, Scandinavia, Europe and Russia. Allin can be reached directly by email at jallin@snowdragonmelters.com

www.woodhillsupply.com

We Custom Fabricate Cast Iron Radiators!

Woodhill Supply is your One Stop source for:

- Pipes, Valves & Fittings
- Complete Line of HVAC Equipment & Parts
- Full Range of Plumbing Fixtures & Parts
- Water Heaters
- Tools – Ridgid, Milwaukee and More
- Kitchen Cabinets
- Countertops

440.269.1100

4665 Beidler Rd., Willoughby 44094

216.229.3900

1862 E. 123rd St., Cleveland 44106

SUPPORTING CAST

**SPOTLIGHTING THE PROFESSIONAL
SERVICE PROVIDERS BEHIND SUCCESSFUL
CONSTRUCTION PROJECTS**

Getting the Deal Done

Benesch Friedlander Coplan & Aronoff practice groups utilize real estate, construction experience to deliver exceptional service

Established in 1938, Benesch Friedlander Coplan & Aronoff LLP is one of the Midwest's leading law firms with offices in Cleveland, Columbus, Philadelphia, Delaware and Shanghai. Exceptional service is a hallmark of Benesch. The firm's lawyers and paralegals place its clients' interests first and foremost and are prepared to do whatever it takes to serve them. Its professionals are highly skilled and experienced and take great pride in their work and the quality of their work product. Benesch lawyers focus on identifying and understanding the complexity and scope of our client's objectives with the common goal of "getting the deal done."

The Benesch Real Estate & Environmental Practice Group is a recognized leader in Ohio and throughout the country. It represents buyers, sellers, developers, business owners, landlords, tenants, lenders and borrowers in a full range of services, from organizing and structuring the largest, most complex real estate transactions throughout the country and around the globe to advising clients on their daily portfolio management issues and environmental compliance, regulatory and liability issues.

In conjunction with the firm's Litigation Practice Group, the Real Estate & Environmental Practice Group has represented landowners, developers and builders in all phases of land use. This includes zoning, rezoning, variances, special permits such as conditional use permits, development plans and building permit issues.

Benesch's Construction Practice Group handles a wide variety of construction issues and challenges for its clients. The firm's construction lawyers are known for their well-deserved and impressive reputations, depth and skill

RAPID RESPONSE (From left) Real Estate & Environmental Practice Group Chair Kevin D. Margolis (216- 363-4161, kmargolis@bfca.com) and Construction Practice Group Chair Barry J. Miller (216-363-4454, bmiller@bfca.com)

throughout the construction industry. Clients look to its team to recognize the value of their time-sensitive challenges and opportunities. It represents the spectrum of construction industry participants, including public, middle-market and emerging companies as well as public entities and non-profit organizations.

The Construction Group advises clients on matters in many building categories, including tunnels, bridges, roads, buildings and industrial facilities. From issues dealing with power

plants, dams, refineries, health care facilities, sport complexes, bridges and highways to multi-family residential developments, the group works with clients to handle their issues from start to finish, cooperatively and inter-actively.

The group has appeared in federal, state and various courts of claim, as well as boards of contract appeals, arbitration and alternative dispute forums. Its construction attorneys also routinely serve as arbitrators and mediators, so the group understand what it takes to successfully present and defend claims.

Nationwide industry trends, such as the redevelopment of urban and industrial centers and their conversion into mixed-use projects with residential and commercial elements, clients acquiring distressed properties, and the increase in the construction of new, large public facilities keep the Benesch Real Estate & Environmental Practice Group and Construction Practice Group actively engaged in many projects locally, regionally and nationally. **P**

Benesch Friedlander Coplan & Aronoff LLP is a business law firm dedicated to building a deep understanding of its clients, their businesses and their industries. It develops client-focused teams to ensure first class legal service, views business issues from its clients' perspectives, and assists in discovering the best legal services to address its clients' needs, drawing upon the strengths of diverse, knowledgeable and experienced lawyers. Beyond real estate, the firm's practice areas include Business Reorganization; Compensation and Benefits; Corporate and Securities; Environmental; Estate Planning and Probate; Intellectual Property; Labor and Employment; Litigation; Public Law; and Tax. Some of the industries the firm concentrates in include Banking; Healthcare; China; Polymer, Plastics & Packaging; Transportation and Logistics; and Franchising. For more information, visit www.bfca.com or call the firm's Cleveland office at 216.363.4500.

A levelheaded approach.

A balance of rapid response and thoughtful consideration is required in today's changing real estate market.

Organizations need experienced, insightful advisors to seize opportunities, guide decision-making and respond sensibly to new and recurring challenges.

We represent stakeholders from developers and contractors to lenders, tenants and investors. Development, leasing, purchases and sales, mortgage and construction financing, construction contracting, syndications, 1031 like-kind exchanges, sale/leaseback transactions, environmental and land use issues and brownfield redevelopment are significant parts of our practice.

By drawing on our many years of real estate and environmental law experience, we will help you succeed in an industry that's constantly changing—and requires a levelheaded approach.

For more information on our experience and services in real estate and environmental law, please contact:

Kevin D. Margolis,
*Chair of Real Estate and
Environmental Practice Group*
216-363-4161
kmargolis@bfca.com

Professional Services Available

Financial Reporting

- Produce monthly/quarterly financial statements and cash-flow reports
- Assist with decision-making based on report indicators

Budgeting/Strategic Planning

- Facilitate creation of a budget or strategic plan with owner
- Facilitate management of the business pursuant to the plan
- Anticipate the needs of your growing business

Banking/Cash Management

- Reconciliation of bank accounts
- Assist with selection of banking products to maximize earning potential

Payroll

- Process Payroll
- Monthly/quarterly tax returns

Billing

- Billing Review
- Invoice Preparation

Accounts Payable

- Process payables according to vendor terms and owner direction

Accounts Receivable

- Prepare monthly client statements
- Assist with collections

HR/Benefits Administration

- Assist with selection of benefit plans and work with brokers on your behalf
- Assist with the design of compensation plans

Fiscal Year End

- Issue 1099's
- Issue W2's
- Work with outside CPA firm to compile year end financial statements

Don't see what you need? DMS services can be tailored to meet the specific needs of your company.

PROBLEM SOLVERS The firm's principals, including (from left) Maria Jones, Mike DeStefano, Aimee Millward and Shana Haney, collectively have more than 55 years of full service accounting, human resources and benefits experience.

Reliable Resource

DMS Management Solutions specializes in professional services

Founded in 2003 by Principal Mike DeStefano with two clients, DMS Management Solutions today works closely with 16 professional service clients to provide accounting, human resources and a variety of administrative services. Included are architectural, contracting, construction, engineering and law firms throughout the Northeastern Ohio area, plus Pittsburgh.

This rapid success is because DMS offers the owner of a small professional service firm a wide range of business services at an affordable price – reducing the need to hire a full-time or part-time staff person to handle accounting and human resource tasks. The benefit? Saving money and getting critical business services and information, which are needed to be successful. This allows the business owner to focus squarely on the immediate tasks that are going to bring the most value to the firm and help grow the business.

Clients consider DMS as the resource to rely on to handle day-to-day business operations, including bookkeeping,

accounting, financial and human resources services. DMS provides these services at a cost-effective rate and allows the business to more effectively utilize their CPA firm for auditing, tax planning and preparation.

As an integral part of your team, DMS provides critical and timely information that helps to make better, more informed decisions. DMS can also foster banking relationships, work closely with the outside CPA, and prioritize maximizing tax planning as it relates to the business and its owner.

“Everyone at DMS comes with a solid client background that gives us real-world practicality,” Mike DeStefano says. “We are workers for our client firms, often doing everything from deposits, check signing, establishing a credit line, even opening the mail for them. We quickly become a trusted partner of their operating team.” **P**

To schedule a free one-hour telephone consultation, call Mike DeStefano at 216-521-1325 or e-mail mad@dmsmgmtolutions.com.

Do What You Do Best... *Let Us Do The Rest*

Why add a part-time or full-time employee and pay salary and fringe benefits when you can use professional accountants at an affordable price?

Call Mike De Stefano at 216-521-1325, or e-mail him at mad@dmsmgmtsolutions.com to create a program tailored to your needs.

Accounting, Financial & Human Resources Services
Specializing in Small to Mid-Size Professional Service Providers

DMS Management Solutions
17740 Detroit Avenue
Lakewood, OH 44107
(216) 521-1325
dmsmgmtsolutions.com

Building Better Images

Pease Photography focuses on putting architecture, interior projects in best light

When Scott Pease became a commercial photographer 30 years ago, he was following a family tradition. Pease's grandfather was a commercial/portrait photographer in Illinois. His father was a still photographer cinematographer for the U.S. army during World War II, a skill he learned at MGM studios in Hollywood.

Pease's training was more traditional. He graduated from Kent State University in 1978 with a degree in photography and has taken advanced courses and workshops in digital photographic technology.

Although he has worked on many different types of commercial projects and has a wide range of photography skills, Pease now specializes in architectural, interior and aerial photography. His clients, primarily architectural, interior design, general contractors and engineering firms, are some of the most prestigious in the state.

In addition to local clients, he has photographed the work of RWA Architects, a residential architectural firm in Cincinnati, and has indirectly worked with GBBN, a Cincinnati firm who worked with Hasenstab Architecture on Marymount Hospital's new emergency wing and ICU in Cleveland. He was also selected by architects Array HFS of King of Prussia, Pennsylvania to do all of the photography during the build-out period of the new University Hospitals to be built in Northeastern Ohio.

Pease, who had a studio in downtown Cleveland and later in Solon, is currently located in Aurora and works exclusively on location. He shoots only digital, which means faster speed, higher resolution, quicker production and easier, more durable storage. A full-service shop, he does all of his own image

FUSING ART & TECHNOLOGY Scott Pease, specializing in architectural, interior and aerial photography, shoots only digital, which provides for faster speed, higher resolution, quicker production and easier, more durable storage.

retouching, in-house color printing and postproduction work.

"Typically, when I estimate a job, I meet the client at the project, look at the space, do a walk-through, take digital snapshots, and then e-mail them back for review," Pease says. "That enables me to finalize the angle they want, which helps me when I go back to shoot the job."

When he goes back, he's ready to execute the shoot in the way he and the client have discussed, including whether the photos will be taken inside

or outside. That saves time and money. The walk-through is provided at no additional cost to the client.

"It's a value-added service," he explains.

Because he works only in a digital format, Pease can take more photos in a day and provide clients with more options, he says.

"In the days of film, I could only take four to six shots in a day," he says. "Now, I commonly take eight to 10 shots. There would have been no way to [take] 10 shots a day on film, but I can do it with digital."

One project, a small school, was completed in one day.

"The walkthrough enables me to know how many pictures I will take and I base my estimates on the number of shots that will be the finals," he says. "I shoot the job and once I get the photograph, I do postproduction work and send those images for the client to review.

They tell me what they would like to see done in addition to what I have already done and most of the time the project is complete or nearly complete before they receive it. They finalize those images and we'll do whatever else they may ask. The job is basically done, burned in high and low resolution to a CD and shipped to them and the job is archived." **P**

For further information, call 440-724-5510, visit www.peasephotography.com or email Scott Pease at scottpease@peasephotography.com.

Call Today For a Free Estimate!

*Visit our online gallery at
peasephotography.com*

Architectural & Interior Photography

Scott Pease Photography

The Fusion of Art
and Technology

440.724.5510

Exceptional Experience

Ulmer & Berne LLP's Real Estate Group offers broad scope of talent, expertise

From acquisition and financing of a corporate headquarters to construction of a publicly funded sporting facility, the lawyers of Ulmer & Berne LLP's Real Estate Practice Group have the background and experience to successfully complete a client's real estate project. "We have more than 25 lawyers dedicated to our full service real estate practice," says Group Chair Bill J. Gagliano.

Privately and publicly held corporations as well as individual investors turn to the firm's lawyers for assistance in all aspects of real estate law, whether it's leasing, acquisitions, shopping center development, environmental issues, private and public financing, property taxation, land assemblage, zoning, tax credit syndications, construction, multi-family development, tax-deferred exchanges or any of the multitude of other real estate needs a client may have.

Ranked for the second straight year as a Top 10 Midwest Real Estate Law Firm by *Midwest Real Estate News* magazine, Ulmer & Berne boasts a real estate practice consisting of lawyers with a broad scope of talent and expertise. The firm's real estate lawyers are listed in national publications such as *Chambers USA* and *Best Lawyers in America*, as well as in state and local publications as being among the tops in their profession.

"We serve as national leasing counsel to a specialty retailer with approximately 900 stores around the country, and are regularly engaged by the world's largest restaurant company [with over 33,000 restaurants worldwide] with respect to property transfers around the country," Gagliano says. "Our clients also include leading apartment owners and developers, shopping center owners, general contractors, national home-builders, property managers, lenders, investors, municipalities and school districts. These local and national clients reflect the diverse and specialized areas engaged in by our real estate lawyers."

In particular, Gagliano points to the firm's strong urban redevelopment

MEETING NEEDS Real Estate Group Chair Bill J. Gagliano offers expertise in construction law, affordable housing, real estate development, property taxation and abatement, and leasing.

practice, including projects on East 4th Street and in the Cleveland Warehouse District, and its work with public entities

"We have offered fixed-rate guarantees and guaranteed turn-around times on nationwide leasing engagements as part of our service delivery promise to clients."

Bill J. Gagliano
Ulmer & Berne LLP

such as the City of Youngstown and local community colleges.

"Feedback from clients reinforces that we are being responsive on a timely basis," he says. "In fact, we have offered fixed-rate guarantees and guaranteed turn-around times on nationwide leasing

engagements as part of our service delivery promise to clients."

Ulmer & Berne (www.ulmer.com) was formed in a small Cleveland office in 1908 by business lawyers Jacob Ulmer and Joseph Berne. Today, it is one of the largest law firms in Ohio with approximately 180 lawyers among its Cleveland, Columbus, Cincinnati and Chicago offices. **P**

Founded nearly 100 years ago, Ulmer & Berne LLP has long-standing roots in Northeast Ohio and extensive knowledge of the area's diverse business market with experience in real estate acquisitions and development, construction, divestitures, exchanges, land use and zoning, leasing, property taxation, abatements and exemptions and finance.

Ulmer & Berne LLP – A Top 10 Midwest Real Estate Law Firm

For the second straight year, Ulmer & Berne has been ranked as a Top 10 Midwest Real Estate Law Firm by *Midwest Real Estate News* magazine. Just one of many reasons why we should be your law firm of choice for all of your real estate needs. Our attorneys have extensive experience in real estate acquisitions and development, construction, divestitures, exchanges, land use and zoning, leasing, property taxation, abatements and exemptions, and finance.

Ulmer & Berne was recently recognized by BTI Consulting Group as one of 85 US law firms that **“delivers the best value for the dollar.”** Also, in a survey of Fortune 500 companies by *Corporate Counsel* magazine, **Ulmer & Berne was chosen as a Go-To Law Firm®.** Less than one-half of one percent of all of the law firms in the US and abroad received this distinction.

Bill J. Gagliano
bgagliano@ulmer.com
216.583.7046

www.ulmer.com

ulmer | berne | llp

ATTORNEYS

Cleveland

Columbus

Cincinnati

Chicago

Turning to the IRS for Cash Determining the benefits of cost segregation studies

By Jim Komos, CPA

Many real estate owners find themselves strapped for cash. Tenants are harder to find and, when found, they are demanding lower rents and more concessions. At the same time, lenders are experiencing problems of their own. Lenders are therefore tightening up on their credit policies. This is making it more difficult to acquire and refinance properties. To help you get through these difficult times, you may be able to turn to the IRS for cash.

Cost segregation is no longer a new topic. Many property owners have been using it for years. Many others have looked at it but have determined that the annual benefits are not worth going through the process. These studies are now fairly common with new construction or recent acquisitions.

If you are already familiar with cost segregation studies, skip to the next paragraph. For those unfamiliar with the topic, here is a brief summary. Cost segregation is a tax deferral strategy. It involves identifying and segregating various components of property into advantageous asset classifications for depreciation purposes. This reclassification allows for the use of shorter

depreciable lives (five, seven, 15 years) versus the typical 27.5- or 39-year depreciable lives for real property. The net result is larger depreciation deductions in the early years of an asset's life and smaller deductions in the later years. This in turn defers income tax liabilities from the early years into later years.

Many of us think of cost segregation studies as something you do only with new acquisitions or construction. We don't realize that you can obtain similar advantages with existing properties. You should consider tapping into the potential tax savings on existing properties to obtain income tax refunds. This is accomplished through a change in accounting method. You can obtain cur-

rent income tax deductions equal to the cumulative depreciation permitted based on the study, but not previously taken. This results in an immediate catch-up deduction.

$$\frac{\text{Accumulated depreciation based on study} - \text{Accumulated depreciation previously taken}}{\text{Currently Section 481(a) deduction}}$$

The current depreciation deduction can be significant. One recent study on an office building acquired in 1994 for \$3 million resulted in a current deduction of \$900,000. This resulted in over \$350,000 in current income tax benefits.

One important thing to keep in mind is that this is not a quick loan. It may take six to 12 months from the start of the process to actually receiving the tax benefits. In addition, you need to look at the income tax situation of the actual taxpayers. Taxpayers in a low tax bracket or whose losses are limited by the passive activity loss limitations may receive little or no benefit from a study.

It is difficult to generalize who will benefit from a cost segregation study. There are many factors that come into play. We have seen cost segregation studies especially helpful in the following situations:

New properties

The additional depreciation available in the first five to seven years can make a big difference during the early years. The tax benefits can help cash flow while properties are being leased up.

You need a business advisor,
that understands real estate.

That's what we do.

Expect More.[®]

216.831.7171 www.cp-advisors.com

Jim Komos
Partner

Alternatively, the benefits can be used to reduce debt or left to the investors.

Major renovations

As with new properties, the additional depreciation deductions in the early years can make a big difference.

Restaurants

Due to the extensive equipment, plumbing and electrical items incorporated into these structures, they tend to benefit more from cost segregation studies.

Apartments and office buildings, seven to 20 years old

These properties can really benefit to the extent that items previously classified as real estate can be reclassified as personal property. Adjustments are often around 75% of the cost of the property being reclassified as personal property.

A few words of caution: although the IRS has accepted the use of cost segre-

gation studies, they do warn that such studies must be prepared by qualified providers.

Providers should have an in-depth knowledge of applicable tax laws and experience in construction/engineering.

Studies must be supported with adequate documentation and similar records. This can be especially impor-

tant when preparing a study on existing properties, where records may be more difficult to produce. **P**

Jim Komos, CPA, CFP, MACC, is a partner-in-charge at Ciuni & Panichi, Inc., a full service firm offering accounting, auditing, tax and management advisory services. Visit www.cp-advisors.com for more information.

**Charles Schulz
Building Company**

General Contractor
Commercial - Industrial
216-749-0200
www.cschulzbuilding.com

We work for you

Specialists in Real Estate Insurance Since 1949

Schneider-Dorsey & Rubin insures over two-billion dollars in property values with a single focus in mind... you!

As independent agents, we have the flexibility to provide customized real estate insurance specific to your needs.

At Schneider-Dorsey & Rubin, we don't work for the insurance companies - we work for you.

3 Commerce Park Square • 23230 Chagrin Blvd. • Cleveland, OH • (216) 831-7272 • Fax (216) 292-9179

Properly Manage Your Property by Controlling Real Estate Taxes

By J. Kieran Jennings, Esq.

Property taxes are the single largest non-productive expense real estate owners incur. Property managers know that in order to operate a well-maintained building and have a return on the investment, expenses must be controlled. Real estate taxes are controllable and the key to control is summed up in four questions.

These key questions are the essence of simplicity: Who, What, When and Why? The Ohio Supreme Court recently weighed in on two of these questions.

Who?

Who enjoys the right to file a complaint to reduce taxes? For years now, the law governing who can file a tax complaint in Ohio has been dictated by the Sharon Village decisions. In Sharon Village, the Court's decision made it nearly mandatory for taxpayers to use an attorney to file and litigate tax appeals. Failure to properly file in Ohio often becomes a fatal error, affecting not only one year but all three years of the filing period.

A recent Ohio Supreme Court ruling improves taxpayers' ability to file property tax complaints, but it's not necessarily easier to understand when legal counsel is required. The new ruling allows corporate officers to prepare, file and present a complaint to the Board of Revision (BOR). This right is available to corporate officers as long as they do not make legal arguments, examine witnesses, or undertake any other tasks that can be performed only by an attorney. Previously, the courts dismissed almost all complaints filed by a non-attorney, where the complainant and the "legal owner" were not the same individuals. By default, that limited non-attorneys to filing only on properties they own. The issue still lurking is how far the corporate officer may proceed before engaging in the practice of law.

It appears that this new ruling may help smaller taxpayers who were heretofore limited in how they could control their property taxes. After the Sharon Village case, taxpayers who merely

J. Kieran Jennings, Esq.

held property in an LLC or trust were prohibited from contesting their assessments without the use of a lawyer. Often owners of smaller investment properties would not contest over assessed values because the cost of the litigation exceeded the possible reduction in taxes. Now, where no witnesses will be used in court, owners of closely held properties, can once again contest their taxes. Due caution should be maintained as the Board of Tax Appeals (BTA) has not yet interpreted the Supreme Court decision. Furthermore, the BTA at the Ohio Tax Conference held in January 2007 in Columbus warned taxpayers to be cautious when filing complaints based on this new ruling.

Taking into consideration the BTA's cautionary note, should non-attorney owners decide to file complaints, they need to keep in mind how those com-

plaints are filed. Ohio assessment law contains an abundance of pitfalls. For example, a taxpayer's complaint was dismissed because he identified the owner of the property by using the name of the business entity rather than the owner's name as recorded on the deed. Remember, when dealing with Ohio tax law, exercise extreme caution about all aspects of the case.

What?

What evidence does a taxpayer bring forward to prove an over assessment of the property? The Ohio Supreme Court has given taxpayers some guidance on what can be used to establish assessed market values. In Higbee Co., the Supreme Court ruled that it was improper to use the retail gross sales associated with the property or neighboring properties in determining value for property tax purposes. The Court's reasoning went something like this. If real property is being assessed, its valuation cannot vary depending on the degree of success of a business located on the property. Admittedly, the location of a property may influence a merchant's sales at that property. However, the merchant's business practices may also influence sales. The business factors and the real property factors must be separated when the real property is valued for tax purposes. Taxpayers need to present evidence that demonstrates the value attributable to the real estate itself and not to the value of the ongoing business commingled with the real estate value. While the Higbee case involved a retail store, it may prove helpful also in eliminating business value from the assessment of hotels, nursing homes and other property saturated with business

Over \$2 billion in assessment reductions in the last five years

The attorneys at Siegel Siegel Johnson & Jennings Co., L.P.A. bring experience as CPAs, appraisers and real estate developers to the practice of Law.

Our Property tax services include:

- Representation at the administrative level through the State Supreme Court
- Local expertise in every state through the American Property Tax Counsel
- Tax Management - Acquisition/Disposition Strategies
- Cutting edge approaches to property tax reductions

J. Kieran Jennings, Esq.
Siegel Siegel Johnson & Jennings Co., L.P.A.
Suite 210 Landmark Centre
25700 Science Park Drive
Cleveland, Ohio 44122

Siegel Siegel Johnson & Jennings Co., L.P.A.

Call us at (216) 763-1004
Or visit our website at www.siegeltax.com

Offices in:
Cleveland • Pittsburgh • Columbus

Founding member, American Property Tax Counsel (APTIC) • www.aptc.com

Master Carvers of the Berea Sandstone used to build the Lorain-Carnegie (Hope Memorial) Bridge.

Quality sandstone for Architecture & Restoration

Since 1868, Cleveland Quarries has followed the time-honored tradition of quarrying and fabricating sandstone from the Amherst, Ohio area. Spanning an area of 1,000 acres and containing over 300 million cubic feet of deposits, these quarries are both the oldest and largest in existence.

Fine, custom Berea Sandstone™ from "The Sandstone Center of the World".

Driven by the imagination of architectural design, new uses are constantly being developed for Berea Sandstone™ because of its durability and strength. These include the renovation and restoration of existing structures, the building of prestigious new projects and the production of standard landscape items such as patio stones, wall stones and split face ashlar.

From raw block to masonry unit, Cleveland Quarries has three on-site plants which process Berea Sandstone™ to provide sandstone blocks up to 16 tons. Berea Sandstone™ is squared, shaped, finished and carved to detailed specifications by skilled craftsmen and diamond technology.

Berea Sandstone™ is available *exclusively* from:

www.clevelandquarries.com

**CLEVELAND
QUARRIES**

Legendary Berea Sandstone™

Block/Slab • Dimensioned Stone • Landscaping Products • Quality Customer Service • On-Time Delivery

Cleveland Quarries | 230 West Main Street | S. Amherst, OH 44001 | p: (800)248-0250 | f: (800)649-8669

PROP-07

value. Although the Supreme Court has made it clear that business value is not to be included in real estate assessments, it remains up to property owners, their counsel and appraisers to determine just how to value only the real estate component of a hotel, nursing home or other similarly situated property.

When?

After determining if a complaint is warranted, the question becomes when to file for a reduction in taxes?

The BOR generally accepts complaints after January 1st, but in any event, complaints must be filed (received, not mailed) with the county BOR by the March 31st deadline. Smart taxpayers will time-stamp a copy of their complaint for their own records. It's

good practice because late complaints are invalid.

Timing is crucial in all stages of a property tax case. After a complaint is filed, the local Board of Education has 30 days

A recent Ohio Supreme Court ruling improves taxpayers' ability to file property tax complaints, but it's not necessarily easier to understand when legal counsel is required.

to file a counter complaint. Counter complaints are common with commercial property tax appeals. Because the Board of Education maintains the right to file a counter complaint, hearings often end with an appeal to the BTA

due to either taxpayer or school(s) dissatisfaction with the BOR's decision.

Finally, the answer to the question "Why?" is self evident; notwithstanding the sometimes lengthy process required to keep the tax man from taking more than his fair share, tax payers must act. By failing to control your taxes they will continue to grow; as with all taxes, taxpayers should pay only their fair share.

Many taxpayers face the potential of additional problems due to the triennial reassessment. The school districts in Ohio routinely file increase complaints to raise assessments on properties they believe to be undervalued or those recently purchased. In those instances, it is best to seek advice prior to engaging in any dialogue with the BOR. **P**

J. Kieran Jennings is a partner in the law firm of Siegel Siegel Johnson & Jennings Co, LPA with offices in Cleveland and Pittsburgh. The firm is the Ohio and Western Pennsylvania member of the American Property Tax Counsel, the national affiliation of property tax attorneys. He can be reached by email at kjennings@siegeltax.com.

County Fire Protection

A full service fire safety company providing:

- Division 10 fire extinguishers/cabinets/fire safety products to the construction trades
- Fire protection contracting services to property owners/managers

www.county-fire.com
888.528.0928 • Cleveland/Akron: 330.633.1014
Fax: 330.633.2779
310 Geneva Ave., Tallmadge, OH 44278

We're Out To Clean Up This Town . . .

- Sweeping
- Steam Cleaning
- Degreasing
- Parking Lots
- Streets
- Warehouses
- Parking Garages
- Construction Sites
- Snowplowing
- Salting

330-798-9200
www.buckeyesweeping.com

Protecting Your Investment Through Risk Transfer

By Lou Colagrossi

Whether you're ready to build your first project or your 100th, you have undoubtedly invested a significant amount of sweat equity in selecting a location, arranging for the financing to purchase and build, and worked with an architect to design your building. Feel like you've accomplished a lot? Well, you have. Has the risk assumed by you to get to this point been acceptable? Most likely. Now you're ready to select a contractor to build your project and enter into the construction phase. What's your risk appetite like now? After all, the risk in construction lies in the uncontrollable, unpredictable and unknown.

When selecting a contractor to build your project, ask yourself this. What kind of assurance do I have that this contractor will deliver to me a completed project free and clear of liens? Now think about this. Failure rates of contractors range from 32% for companies that have been in business five years or less and 39% for those that have been in business for 10 or more years. That's right. You have roughly a 36% chance that the contractor you're hired to build your building will go out of business before they have met all of the terms of your construction contract.

Surety bonds are the only product in the marketplace that can transfer the inherent risk of building construction to a third party. Specifically, I am talking about performance and payment bonds. Performance bonds protect you as owner from financial loss if the contractor cannot meet all of the terms and conditions of the mutually accepted contract. Payment bonds provide assurance that the contractor will pay their subcontractors, laborers and suppliers. Together, these products will deliver to you a project that is in accordance with the plans and specifications as well as a project that is free and clear of liens. Not to mention peace of mind!

Some view letters of credit (LOC's) as an alternative to protect your investment; however, LOC's do not provide the 100% performance and payment protection that surety bonds provide nor do they assure the competency of the contractor you have hired.

Contractors that are able to provide performance and payment bonds to guarantee completion of your contract have gone through a rigorous prequalification

process by an independent third party, the surety company. Unlike LOC's, where a bank has only pre-qualified the contractor in regard to their liquidity, surety companies assess the contractor's entire business operation. This in-depth prequalification includes analyzing the contractor's financial strength, ability to perform the contract for the stated price and allotted time, and reputation with project owners, subcontractors and suppliers.

With the significant investment you are making to build your next project,

why risk gambling it all away on a contractor? The cost to get a project back on track after you have had to terminate the contractor you hired is not worth the risk. Consider using performance and payment bonds to transfer your risk on the next construction project you undertake. **P**

Lou Colagrossi is a bond manager with Dawson Insurance, Inc., of Cleveland, and can be reached by email at lcolagrossi@dawsoncompanies.com or by phone at 440.895.6387.

We are pleased to announce that

Lori A. Proch

has joined Dawson Companies
as Vice President
Construction and Surety Division

*Specializing in
Construction Insurance, Surety Bonding,
Investments and Employee Benefits*

**DAWSON
COMPANIES**

1340 Depot Street
Suite 300
Cleveland, Ohio 44116
(800) 860-0090
www.DawsonCompanies.com

www.woodhillsupply.com

Woodhill Supply, Inc. is Northeast Ohio's largest stocking distributor of Peerless commercial & residential Boilers, including the **HOT SELLING Pinnacle Residential Boiler, 92% Efficient & ASME Rated.**

Call Woodhill today for more information and a list of reliable contractors.

440.269.1100 216.229.3900

**4665 Beidler Rd.,
Willoughby 44094**

**1862 E. 123rd St.,
Cleveland 44106**

CAST IRON BOILERS

**Series 211A
Commercial Atmospheric Gas Boiler**

- Packaged, Assembled Block or Individual Sections
- Natural Draft Venting
- 630 to 9,450 MBH Input
- Steam or Hot Water Boilers
- Natural or LP Gas

**Society for Marketing
Professional Services
Northeast Ohio**

Pillars of Success
Education | Relationships | Leadership

The Society for Marketing Professional Services (SMPS) offers A|E|C marketers opportunities to take their careers to a new level. Member benefits include:

- Marketing/business development educational seminars.
- Monthly programs focused on A|E|C industry trends.
- Certification program.
- Access to national online job bank.
- National marketing conference.
- Networking. Networking. Networking.
- Free subscription to Properties Magazine.

Contact Adam Kilbourne, Membership Chair | 440.953.8760 | membership@smpsneo.org | www.smpsneo.org

Urban Infill and the Environment

There's more to "location, location, location" than meets the eye

By Mark Norman & Summer J. Koladin Plantz | Image courtesy of City Architecture

From Pittsburgh to Portland, from Denver to D.C., urban infill development is redefining our nation's cities and communities. Ohio, too, is following the trend with projects such as Cleveland's Waterfront District and the Avenue District, the Olde Towne East rebirth in Columbus and The Village at Stetson Square in Cincinnati.

The reasons are clear: Urban infill – developing vacant or underused properties in areas that are largely already developed – is a way to restore health and vitality to areas in decline, a way to attract and retain people and consumers in the urban core, and a way to control the sprawl that litters the streets to suburbia.

What may not be so clear are the many environmental issues facing developers of infill projects. Certainly, infill can be a way to benefit from some of the "green" policies shaping business and development in America today. But if developers don't fully understand the environmental stakes of their redevelopment projects, they can quickly become mired down in the costs of those same earth-friendly policies.

Here, then, is a basic checklist of environmental issues developers should work through in considering their infill projects.

Potential problems

Due diligence on redevelopment projects goes far beyond researching what's currently on site, and it goes far beyond the surface, too. It's critical for developers to:

- Know the history of the redevelopment property and the surrounding area: When was it first developed and what was it used for? A Phase I Environmental Site Assessment should provide this information.
- Determine if there is any soil or groundwater contamination at the property associated with the historic uses of the property or off-site sources.

SPACE SOLUTION An example of urban infill in Northeast Ohio is Cleveland's Waterfront District Plan, introduced in 2004.

- Further probe potential sources of contamination. Not all environmental contamination is in the soil and water. Contamination could also be present on the floors of buildings where manufacturing operations took place. If present, removal of the contaminated flooring may be required for redevelopment.
- Know the regulatory cleanup levels that will be required for the redevelopment property – these will be different for commercial and residential development.
- Research local storm water and sewer regulations to determine if there are any special storm water management or sewer requirements associated with the redevelopment property.
- Determine whether asbestos and/or lead paint is present. If buildings are located on the redevelopment property, that's a very real possibility. An

asbestos or lead based paint survey will identify if these items exist and their condition.

- Investigate whether there are sub-surface structures that are not readily apparent. Removal of these structures can be time-consuming and costly.
- Determine whether underground storage tanks are currently used or were historically used at the redevelopment property. If so, you will need to determine when, if at all, the tanks were removed and if any releases from the tanks has occurred.
- Understand that the presence of transformers could present an environmental concern if the transformers contain PCBs.

Potential opportunities

If the list above is daunting, it's not meant to be. It's simply designed to ensure that developers go into infill

projects with their eyes open for the environmental issues that can impact the success of their project. It's also important for developers to keep their eyes open to the opportunities available to help them in their project.

There are numerous benefits to redeveloping a brownfield site. In some cases, the redevelopment property has easy access to existing infrastructure, such as roads and railways, that are not present at a greenfield site.

There are also various economic incentives available to brownfield redevelopment projects from federal and state sources which can help offset some of the costs associated with redevelopment of environmentally challenged properties:

Ohio state incentives

- Clean Ohio Assistance Fund
- Clean Ohio Revitalization Fund
- Job Ready Sites Program
- Brownfield Revolving Loan Fund
- Urban Redevelopment Loan Fund
- Water Pollution Control Loan Fund
- Ohio Water Development Authority

Taking the LEED®

Green building techniques, such as the Leadership in Energy and Environmental Design (LEED) Green Building Rating System®, should not be overlooked. Valuable incentives for their use are available and, in certain cases, can present an alternative method of addressing an environmental concern, such as storm water issues.

LEED programs are available for nearly all types of projects, including renovations and commercial interiors projects.

For more information on LEED, visit the U.S. Green Building Council at www.usgbc.org. —MN & SKP

- Brownfield Tax Credit (10-year tax abatement)
- Federal incentives:
- Brownfield Assessment, Revolving Loan Fund and Cleanup Grants
- Brownfield Job Training Grants
- Targeted Brownfield Assessment Grants
- Brownfield Economic Development Initiative (HUD)
- Community Development Block Grant (HUD)
- Federal Brownfield Tax Credit

- Green Building Tax Credit

Eligibility for these incentives can vary and in some cases, may only be available to or through a municipality, Port Authority, county or other local government. In those cases, a private developer may consider partnering with the Port Authority, municipality, county or other local government on the project. Additionally, some incentives require participation in Ohio EPA's Voluntary Action Program.

In some cases, brownfield remediation costs may be expensed in the year that they are incurred, rather than amortized over the life of the project.

Redevelopment projects located in Enterprise Zones or other special urban redevelopment areas may be eligible for additional economic incentives.

Successful infill projects create more livable communities for everyone. They are good for the urban core, good for the suburbs whose success depends on the cultural and economic vibrancy of the cities they're linked to, good for local governments and good for regional economies. They are good for developers, too, often becoming signature projects for all those involved. The key is to understand upfront not only what the project will mean to the environment, but also what the environment will mean to the project. Smart planning to identify environmental risk and opportunities can save – and possibly locate – substantial monies.

Although each site is unique, with its own set of unique challenges and opportunities, it should be a given that when it comes to understanding the environmental impact of urban infill, there's more to "location, location, location" than meets the eye. **P**

Cleveland (216) 475-1200
Akron (330) 650-1400

10000 Aurora-Hudson Rd., Hudson, OH 44236

Proudly Using Union Craftsmen Since 1977

An Equal Opportunity Employer

Mark A. Norman and Summer Koladin Plantz are attorneys from the Cincinnati office of Vorys, Sater, Seymour and Pease, LLP. Their legal help with environmental issues has helped clients across a variety of development projects. To contact them, please visit www.vorys.com or call 513.723.4000.

Construction Companies and their Accounting Departments

By Joe Recchia

The accounting department for all types of businesses is a critical department for an organization. However, for construction companies this department is an integral part of the operations. The accounting department takes on a new role for contractors.

For general contractors or the trades the success of their jobs is critical, especially in the economic environment they are facing today. The job is impacted by many variables, and therefore controls need to be in place, and monitored to ensure the success of the job.

This is where the accounting department takes a role. The controller and the accounting department need to not only ensure that the normal accounting internal controls are in place, and being adhered to, but they also need to verify that the operational controls are in place. Additionally, they need to monitor the jobs on a regular basis.

For adequate accounting controls there needs to be proper segregation of duties, as well as other controls to ensure proper reporting of accounting transactions and to minimize risk of fraud. Not all companies pay attention to accounting controls, or due to their size they may not be able to have adequate segregation of duty. If

Joe Recchia

there are control deficiencies, they can be modified to strengthen the control environment in a short period of time.

The area that we do not usually see the controller or accounting department take more of an active role is in the operation side of the business. There are, or at least should be, controls

in place for the construction side of the business. There also needs to be a direct link between the accounting department and the construction side of the business, otherwise there is an increased chance of impairing the success of the job, or jobs.

Recently, we at Martinet, Martinet & Recchia (a Cleveland-based Certified Public Accounting firm) worked with a contractor whose accounting department was functioning fairly well in a general sense, but not the way it should to adequately assist in the success of the jobs or the organization. All invoices were getting paid and the billings were going out. However, there were accounting control deficiencies that could cause – or already were causing – misleading job costing and work in progress reports. The company had outlined and documented very good operational controls, however they were not being adhered to, nor were they being monitored. In addition, as we frequently see, the accounting department

We would be proud to be part of your team on your next construction project

CONTAINER SERVICE, INC.

**“The Leader in
Container Service”**

(216) 441-4422

- Residential
- Radio Dispatched
- Fully Insured
- Rubbish
- Industrial
- Family Owned
- Construction
- Organics
- Commercial
- Wood Pallets
- 20, 30, 40 Yard Containers

ALPHONSO & SON, INC.

Specializing in Preventative Maintenance

25057 Broadway Avenue, Cleveland, Ohio 44146

Phone: 440-232-1418 • Fax: (440) 439-2863 • alphonsoandson@aol.com

CUSTOM REPRINTS MAKE A GREAT IMPRESSION

Call 216.251.6649 today
for a free quote!

Properties

Kahn Kleinman's sophisticated real estate practice is what sets us apart. Don't just take our word for it. Our attorneys are recognized by their peers and clients for numerous honorable distinctions, including:

The Best Lawyers in America

Chambers USA American's Leading Business Lawyers

Ohio Super Lawyers

Ohio Rising Stars

Leading Lawyers in Northeast Ohio

Providing creative legal solutions since 1962.

Your Firm for Growth SM

www.kahnkleinman.com
p. 216.696.3311

was not active in the operational side of the company.

Due to the control and operation deficiencies there wasn't any way to accurately examine a job's financial performance. The project managers were not receiving regular job performance reports. There were no regular reports comparing actual to budgets. There were uncertainties if the proper budget numbers were inputted into the job cost system. Progress billings requested by the project managers did not correspond with the costs reflected on the job to date. The Work in Progress (WIP) reports were not reflecting the proper percentage of completion, or billing to date.

All of this was causing the financial statements to be incorrect and therefore not a fair representation of the company's financial condition, which in turn could have impacted potential bonding concerns.

We were able to work with the client, by first understanding their accounting environment, including controls. We provided recommendations to strengthen the accounting controls, as well as redefined the accounting department's roles and responsibilities.

We then reviewed the cost reporting system and the relationship between operations and accounting. We provided recommendations that would require the project managers to report not only to ownership but have a dotted line on the organization chart to the controller. Both ownership and the accounting department were going to guarantee that the construction side of the business was held accountable for adherence to the operational controls and job performance. In turn, the accounting department was going to be held accountable for providing accurate and reliable information to the project managers in regards to job reports.

A final recommendation was to have regular production meetings. Our recommendation was to have the controller run these meetings and having members of his staff, project managers and estimators in these meetings. These meetings would review the open jobs

as well as jobs getting ready to start. I generally recommend that my construction clients have these meetings since they create a forum for open dialogue and the make sure all functional areas of the company are operating with the same information. **P**

Martinet, Martinet & Recchia (www.martinetcpa.com) is a Certified Public Accounting firm offering full service tax and business consulting to clients. The firm offers a broad range of accounting and business advisory services for business owners, executives and independent professionals. Joseph Recchia is a partner and joined the firm in 1998. He has spent over 20 year working with construction/real estate and manufactures companies. He has provided consulting to these companies regarding internal control structures, profitability analysis and cost management. For more information, call Joe Recchia at 440-942-3900 or email him at jrecchia@martinetcpa.com.

J.V. Janitorial Services, Inc.

- Commercial Buildings
- Construction Sites
- Special Event Clean-Up
- Concrete Cleaning
- Carpet Cleaning
- Window Cleaning
- Wall Washing
- Acoustical Ceilings

**1230 East Schaaf Road
Brooklyn Heights, OH 44131**

216-749-1150

www.jvjanitorial.com

Accounting Firms Aren't One Size Fits All

Timely, Responsive, Informative, Prepared
...means no surprises for our clients

Does your current situation fit you?

3330 Kaser Court, Suite 201
Wickliffe, OH 44094
Phone: (440) 942-3900
www.martinetcpa.com

MARTINET, MARTINET & RECCHIA, INC.

FLOORING INTERNATIONAL INC.

Commercial & Residential

EXPERT SALES, SERVICE, PLANNING & INSTALLATION

Art Gelbart has been a leading force in the flooring industry since 1965. Recognized as an expert in planning and service, his company Flooring International provides the best product for the best price. Free estimate – call and compare!

23715 Mercantile Road, B-108

Beachwood, Ohio 44122

Phone: 216-464-1554 • Fax: 216-464-3449 • Cell: 216-577-0826

KRILL

THE PROFESSIONAL BUILDERS

- ▲ Construction Management
- ▲ General Contracting
- ▲ Design/Build

The Krill Co., Inc.

1275 Main Avenue ▲ Cleveland, OH 44113-2329 ▲ 216-357-4777 ▲ www.krill.com

CONSTRUCTION PROGRESS REPORT

Updated info on important projects in the region

ELEMENTARY SCHOOL
Burton, OH (Geauga Co.)
CONTRACTING METHOD: Public Bids
UPDATE: Announcing architect; design work to begin shortly.
OWNER: Berkshire Board of Education
 14529 Claridon-Troy Road
 Burton, OH 44021
 www.berkshire.k12.oh.us/boe/
 (440) 834-4123 FAX (440) 834-2058
ARCHITECT: Burt Hill Kosar Rittleman - Cleveland
 3700 Park East Drive, Suite 200
 Beachwood, OH 44122
 http://www.burthill.com
 (216) 454-2150 FAX (216) 454-9995
DETAILS: Design a new or renovated facility to house students in grades Pre-K-8; specific details to be determined.

PN-S0713001

DETAILS: 8 acres; 15-20 story, 1,200,000-1,500,000 SF office space; 1,000,000 SF retail space; 1,000,000 SF residential; and 1,000,000-2,000,000 SF structured parking; 600 residential units; sitework; concrete; masonry; structural steel; wood and plastics; thermal and moisture protection; finishes; drywall; painting; plumbing; HVAC; electrical; lighting.

PN-P1021063

NEW SHERIFF ADMINISTRATION BUILDING
Akron, OH (Summit Co.)
ESTIMATED AMOUNT: \$8,500,000
CONTRACTING METHOD: Public Bids
UPDATE: Announcing adjusted estimated amount; construction could begin by spring 2008.
OWNER: Summit County
 538 E. South Street
 Akron, OH 44311
 www.co.summit.oh.us/
 (330) 643-2500 FAX (330) 643-2507

ARCHITECT: DLZ, Inc. - Cuyahoga Falls
 2162 Front St.
 Cuyahoga Falls, OH 44221
 www.dlzcorp.com
 (330) 923-0401 FAX (330) 928-1029
DETAILS: 40,000 SF; two stories; new building to house administration offices for county sheriff; sitework; steel; concrete; masonry; misc. metals; thermal & moisture protection; electrical; HVAC; plumbing; fire suppression equipment; interior finishes.

PN-S0827087

STUDENT CENTER

Cleveland, OH (Cuyahoga Co.) Euclid Ave and E. 21st Street
ESTIMATED AMOUNT: \$50,000,000
CONTRACTING METHOD: Public Bids
UPDATE: Announcing estimated amount; drawings are in design development; bidding time table to be announced
OWNER: Cleveland State University, Purchasing Dept.
 2121 Euclid Avenue, Office AC 209
 Parker Hannifin Administration Center
 Cleveland, OH 44115
 www.csuohio.edu
 (216) 687-3600

ARCHITECT: Braun & Steidl Architects - Akron
 1041 West Market Street
 Akron, OH 44313
 www.bsa-net.com
 (330) 864-7755 FAX (330) 864-3691
C.M.: Heery International
 50 Public Square #2175
 Cleveland, OH 44113
 www.heery.com
 (216) 781-1313 FAX (216) 781-1613

DESIGN ARCHITECT: Gwathmey Siegel & Assocs.
 475 10th Avenue
 New York, NY 10018
 www.gwathmey-siegel.com
 (212) 947-1240 FAX (212) 967-0890

DETAILS: Demolition of existing five-story University Center; new four-story; 120,000 SF center to house student organizations and services; new campus bookstore; a variety of eateries; 6,00 SF ballroom; glass and glazing; freestanding columns; ribbon windows; flat roofs; stair tower with cylinder shape; ballroom is enclosed in a large

PN-R0424102

MIXED-USE DEVELOPMENT
Warehouse District
Cleveland, OH (Cuyahoga Co.) West 3rd/West 9th/St. Clair/Superior Avenues
ESTIMATED AMOUNT: \$1,000,000,000
CONTRACTING METHOD: G.C. Bids (By Invitation Only)
UPDATE: Announcing additional details; developer will have preliminary plans to submit to city possible by early 2008; construction possible late 2008.
DEVELOPER: Robert Stark Enterprises
 28601 Chagrin Boulevard
 Woodmere, OH 44122
 (216) 464-2860 FAX (216) 464-1458

You Have Many
 Project Issues
 to Worry About

Let us manage the laundry from
 start to finish.

EQUIPMENT INSTALLATION PARTS SERVICE

1-800-BELENKY(235-3659) belenkyinc.com

outward-tilting shape capped with a roof that resembles part of a roll-top desk; sitework; thermal and moisture protection; finishes; specialties; windows and doors; metals; HVAC; electrical; plumbing; foundations; concrete; masonry; additional details to be determined.

PN-S1015068

DISTRICT IMPROVEMENTS

Grafton, OH (Lorain Co.)

CONTRACTING METHOD: Public Bids

STATUS: Architectural Services RFPs due November 15, 2007 at 4:00 PM (To Owner)

OWNER: Midview Local School District
1010 Vivian Drive
Grafton, OH 44044
www.midview.org
(440) 926-3737

DETAILS: New High School and renovations and/or additions to the existing High School to convert it into a Middle School facility, and related improvements, some of which may not be part of the co-funded OSFC master facilities plan.

PN-S1015031

SUBARU DEALERSHIP

Brunswick, OH (Medina Co.) 3015 Center Road

CONTRACTING METHOD: To Be Announced

STATUS: Owner seeking preliminary approval from city.

OWNER: Brunswick Auto Mart Inc.
3031 Center Road
Brunswick, OH 442126500
(330) 273-3300

DETAILS: Approx. 8,370 SF new car dealership on the former Denny's Restaurant site; Subaru dealership will utilize the 5,022 SF existing building and will have an 11'-wide addition along the north side of the building (2,325 SF); sitework; concrete; masonry; glass & glazing; plumbing; electrical; HVAC; finishes; signage.

PN-S0926055

ATHLETIC FACILITIES

Bath, OH (Summit Co.)

ESTIMATED AMOUNT: \$2,000,000

CONTRACTING METHOD: Public Bids

UPDATE: Professional Design Services received; award to be announced.

OWNER: Revere Local School District
3496 Everett Road
Bath, OH 44210
www.revere.k12.oh.us
(330) 659-6111 FAX (330) 659-3127

DETAILS: Specific details to be determined in the next 18-24 months; sitework; thermal and moisture protection; windows and doors; wood and plastics; finishes; foundation; concrete; plumbing; electrical; HVAC; specialties.

PN-S1012038

COLLEGETOWN

Cleveland, OH (Cuyahoga Co.) Euclid Avenue

CONTRACTING METHOD: Developer Subcontracts

STATUS: Planning is underway; no bid schedule has been determined.

DEVELOPER: Heartland Developers Inc.
20104 Chagrin Boulevard
Shaker Heights, OH 44122
(216) 295-6020

ARCHITECT: City Architecture Inc.
3634 Euclid Avenue, Suite 100
Cleveland, OH 44115
www.cityarch.com
(216) 881-2444 FAX (216) 881-6713

DETAILS: Half-mile strip of 4 to 5 story new and renovated apartment buildings from E. 18th Street east to the innerbelt; 300 hundred housing units and 100,000 SF of ground-level retail, already are in place, including a Barnes & Noble bookstore.

PN-R0710011

NEW BARBERTON FIRE STATION

Barberton, OH (Summit Co.)

ESTIMATED AMOUNT: \$850,000

CONTRACTING METHOD: Public Bids

UPDATE: Announcing C.M.

OWNER: City of Barberton
576 W. Park Avenue
Barberton, OH 44203
www.cityofbarberton.com

**WONDERING
WHERE YOU
WILL FIND YOUR
NEXT PROJECT?**

CNC News Online

The leading provider of construction news for Ohio, Michigan and surrounding counties

**YOUR SOURCE FOR CONSTRUCTION NEWS IN
OHIO & MICHIGAN**

- Timely & Accurate
- Private & Public Projects
- Planning News & Bidding Opportunities
- Physical & Online Planrooms
- Complete Online & Print Editions

Construction News Corporation

www.cncnews online.com

(800) 969-4700

(330) 753-6611

PRELIMINARY ARCHITECT: Kohanski, Arnold & Chin Architects, Inc.

257 S. Court Street
Medina, OH 44256

(330) 725-0628 FAX (330) 725-8130

C.M.: Thomas & Marker Construction
2084 US 68 South
PO Box 250

Bellevue, OH 43311
www.thomasmarker.com
info@thomasmarker.com

(937) 599-2160 FAX (937) 599-6170

DETAILS: Fire station to replace the current North End fire station on West State Street; possible locations include East State Street and Fifth Street Northeast and East State Street and Franklin Avenue; 5,400 SF; two stories with second-floor living quarters; three bays totaling 1,200 SF; concrete; masonry; doors and hardware; glass and glazing; HVAC; drywall; plumbing; painting; electrical; mechanical; various floor coverings; metal overhead doors; thermal and moisture protection; fire protection.

PN-S0924035

PLANT EXPANSION

Avon Lake, OH (Lorain Co.)

CONTRACTING METHOD: G.C. Bids (By Invitation Only)

UPDATE: Announcing contracting method; location is being considered for future expansion but is in competition with other plant locations in Louisville KY and Wayne MI.

OWNER: Ford Motor Company
1 American Road
Dearborn, MI 48121
(313) 322-3000

DETAILS: SF to be determined; electrical; mechanical; specialties; scope of project to be determined.

PN-S0301001

SHOPPING CENTER

Heritage Square

Avon, OH (Lorain Co.) Detroit Rd. and Middleton Dr.

CONTRACTING METHOD: Developer Subcontracts (By Invitation Only)

UPDATE: Bidding has been delayed until 2008; developer is seeking final approvals; construction possible spring 2008.

DEVELOPER: WXZ Development
22720 Fairview Center Drive
Suite 150

Fairview Park, OH 44126
(440) 801-1690 FAX (440) 801-1689

ARCHITECT: Richard L. Bowen & Associates
13000 Shaker Boulevard
Cleveland, OH 44120

www.rlba.com/
(216) 491-9300 FAX (216) 491-8053

CIVIL ENGINEER: KS Associates

260 Burns Road #100
Elyria, OH 44035
www.ksassoc.com
(440) 365-4730 FAX (440) 365-4790

DETAILS: SF to be determined; concrete; masonry; sitework; steel; wood and plastics; thermal and moisture protection; fire protection; drywall; painting; electrical; plumbing; HVAC; mechanical; lighting; paving; landscaping; toilet and bathroom accessories.

PN-S0926069

EDUCATION FACILITY

Beachwood, OH (Cuyahoga Co.) Shaker Blvd.

CONTRACTING METHOD: To Be Determined

UPDATE: Project has been approved; planning is preliminary; bid schedule to be determined.

OWNER: Fuchs Mizrachi
2301 Fenwick Road
University Heights, OH 44118
www.fuchsmizrachi.org
zkessler@fuchsmizrachi.org
(216) 932-0220 FAX (216) 932-0345

ARCHITECT: Bialosky and Partners Architects

2775 S. Moreland Blvd.
Shaker Heights, OH 44120
www.bialosky.com
(216) 752-8750 FAX (216) 752-9437

DETAILS: SF to be determined; sitework; concrete; masonry; metals; wood and plastics; siding; roofing; doors and windows; glass and glazing; painting; carpeting; terrazzo and tile; plumbing; HVAC; fire protection; lighting; electrical.

PN-S0912035

NEW SHELTER

Cuyahoga Falls, OH (Summit Co.)

ESTIMATED AMOUNT: \$4,000,000 - 5,000,000

CONTRACTING METHOD: Public Bids

UPDATE: Announcing architect, estimated amount, and SF; bid schedule to be determined.

OWNER: Humane Society of Akron
4904 Quick Road
Akron, OH 44264
(330) 657-2010

GLASS ENHANCING FILMS

Suntrol window film prevents fading and glare, reduces heat loss and reduces air conditioning costs by 55% to 73%. UV rays are reduced 99% while improving aesthetics. Balance your heat/cold spots in your building.

We Provide a 10- to 15-Year Warranty and a Free Energy Savings ROI Report
Residential, Commercial & Institutional

Helping Northern Ohio Since 1975

Cleveland's Steel Headquarters

STEEL JOISTS
STRUCTURAL IRON
METAL ROOF DECK
STEEL STAIRS & RAILS
STEEL ERECTION

Columbia Building Products

25961 ELM STREET • CLEVELAND 44138
440-235-3363
fax 440-235-3372

ARCHITECT: T.C. Architects Incorporated
755 White Pond Drive
Suite 401
Akron, OH 44320
www.tcarchitects.com
(330) 867-1093 FAX (330) 867-4198

DETAILS: Approx. 20,000 SF; one story; sitework; concrete; masonry; metals; wood and plastics; siding; roofing; metal doors and windows; glass and glazing; painting; tile; plumbing; HVAC; fire protection; lighting; electrical.

PN-N1208069

SOCCER STADIUM

Macedonia, OH (Summit Co.) State Route 8

ESTIMATED AMOUNT: \$265,000,000

CONTRACTING METHOD: To Be Determined

UPDATE: Project is on hold until a property study is performed; developer is seeking approval from the county to place a "sin tax" on the ballot in March 2008.

OWNER: Major League Soccer LLC
110 E. 42nd Street 10th Floor
New York, NY 10017
(212) 450-1200 FAX (212) 450-1300

DEVELOPER: Developers Diversified
3300 Enterprise Pkwy.
Beachwood, OH 44122
(216) 755-5500

AGENCY: Summit County Port Authority
1 Cascade Plaze, 18th Floor

Akron, OH 44308
(330) 762-4776 FAX (330) 762-5178
DETAILS: Approx. 600,000 SF retail village, 25,000-seat stadium with a retractable roof, 20 outdoor ballfields, administrative offices, hotel, restaurants, medical campus, a club area, suites, a press box, lockerrooms; sitework; retractable roof; utilities; grading; water retention; excavation; concrete; steel; plumbing; electrical; lighting; signage; landscaping.

PN-S0725058

AUSTIN HALL OF SCIENCE RENOVATION

Painesville, OH (Lake Co.) W. Washington Street

CONTRACTING METHOD: To Be Determined

STATUS: Announcing architect and details; owner seeking final board approval.

OWNER: Lake Erie College
391 W. Washington Street
Painesville, OH 44077
(440) 352-3361

ARCHITECT: Westlake Reed Leskosky
925 Euclid Avenue, Suite 1900
Cleveland, OH 44115
www.wrlsdesign.com
(216) 522-1350 FAX (216) 522-1357

DETAILS: SF to be determined; interior and exterior renovations; new equipment; state of the art classrooms, laboratories, and lounge areas; latest computer technology; sitework; thermal and moisture protection;

foundations; concrete; windows and doors; wood and plastics; finishes; specialties; HVAC; electrical; plumbing; mechanical; additional details to be determined.

PN-S0525028

BASS PRO SHOP

Akron, OH (Summit Co.) East Market Street

ESTIMATED AMOUNT: \$50,000,000

CONTRACTING METHOD: G.C. Bids

STATUS: Owner is seeking location; project is preliminary; construction possible September 2009; completion possible September 2010.

OWNER: Bass Pro Shops
2500 E. Kearney
Springfield, MO 65803
(417) 873-5000

DETAILS: Approx. 150,000 SF; concrete; masonry; steel; casework; roofing; automatic doors; glass and glazing; aluminum overhead doors; steel doors and frames; interior finishes; painting; tile; carpet/VCT; toilet accessories; dock equipment; plumbing; HVAC; electric; floor mats; wood flooring; lockers; elevators.

Construction Progress Reports are provided to Properties by CNCNewsOnline.com. For more comprehensive and up-to-date building and bidding information, call Construction News Corporation at 800.969.4700 or visit the website at www.CNCNewsOnline.com.

Site Work • Landscaping • Property Maintenance

- Landscape maintenance contracts - *extraordinary seasonal color plans*
- Snow & ice management
- Irrigation installation & repair - *certified backflow testing*
- Daily/weekly routine property inspection & maintenance
- Retaining walls, pavers, planting, surface drainage and erosion control

440-526-3257

330-239-1995

fax 330-239-0265

4843 Ridge Road

Wadsworth, Ohio 44281

Specializing in CUSTOMER SERVICE!

Kurtz Bros., Inc.

CONSTRUCTION SUPPORT SERVICES

let us take the hassle out of disposal

- 10, 20, 30, 40 YD Roll-Off Containers
- Dry Fill Sand, Fill Dirt, Liner Clay
- Recycled Aggregates
- Erosion Control, Excess Soil Removal
- Topsoil, Mulches, Composts
- Construction & Demolition Disposal
- BioRetention/Raingarden Soils

"GREEN" BUILDING EXPERTS, ask us!

Members of: US Green Building Council,
Entrepreneurs for Sustainability, Green Building Coalition,
Home Builders Association —Build Green, Earn LEED points!

Call:
216-986-7000

Kurtz Bros., Inc.

We make the good earth better!™

KURTZ BROS., INC. Corporate Office, Cleveland

PO Box 31179 • Independence, OH 44131 • (216) 986-7000

Coming in December

**Reserve Square
Renovation**

**Laborers Local
860 HQ at
Southworth House**

**Beachwood Mall
Renovation**

**Planned Building
Maintenance
Special Section**

& much more...

Interested in advertising? Call *Properties* today and an account representative can help you address your advertising needs:

216.251.0035 / 888.641.4241

www.propertiesmag.com
The 2008 Media Planner
is now available as a
downloadable PDF.
Visit us online today!

ADVERTISER INDEX

Abraxus Snow Removal.....	23	Grimm, John S., Inc.....	6
Active Plumbing Supply Company.....	50	H Leff Electric	30
AIA	47	Health & Fitness Equipment Centers	33
All Erection Crane.....	2	Henning Architecture.....	19
Alphonso & Sons, Inc.....	80	HMH Restoration Ltd.....	20
Anderson-Bolds, Inc.....	56	Hope Construction	14
Arclight	11	Hull & Associates.....	54
Art Window Shade & Drapery Co.....	49	Infinity Construction	7
ATC Associates, Inc.....	23	J C Sharp, Corp.....	30
Atwell-Hicks	88	J L Taylor, Co. Inc.....	32
Baywest Construction Group, Inc.....	11	J.V. Janitorial Services, Inc.....	81
Belenky Inc.....	82	JACCO & Associates Inc.....	46
Benesch Friedlander Coplan & Arnoff LLP.....	63	Jamieson Ricca Co.....	45
Blue Book, The.....	17	Jance Construction, LLC.....	35
BOMA Greater Cleveland	48	Kahn Kleinman, LPA.....	80
Bowen, Richard L. + Associates, Inc.....	9	Korfant & Mazzone Construction	37
Bradley Hart Photography.....	41	Krill Company, The.....	81
Brennan & Associates	38	Kurtz Bros.....	85
Bruder Building Materials, Inc.....	49	Lake Erie Winnelson	40
Buckeye Power Sales.....	29	Lisco Heating & Cooling, Inc.....	49
Buckeye Sweeping, Inc.....	74	Lucky Sand & Gravel Co.....	55
C & P Advisors, LLC.....	70	Martinet, Martinet & Reccia.....	81
Capozi Design Group.....	37	McConnell Excavating, Ltd.....	46
Carey Roofing Corporation	36	McGraw-Hill Construction Network	18
Carney Construction Company	44	Mid State Restoration, Inc.	44
Carron Asphalt Paving, Inc.....	13	Nelson Contracting.....	85
Cascade Insulation Company.....	29	North Coast Concrete, Inc.....	54
CertaPro Painters.....	87	North Coast Paving	53
Chagrin Valley Steel Erectors.....	8	Ohio Concrete Sawing & Drilling.....	10
Cleveland Engineering Society.....	15	Pease Photography	67
Cleveland Quarries.....	73	Perrin Asphalt Co., Inc.....	26
Clock Electric, Inc.....	51	Pete & Pete Container Service, Inc.....	79
CNC Construction News Corp.....	83	Precision Environmental Co.....	28
Columbia Building Products.....	84	Ptacek, Jim Photography.....	58
County Fire Protection Inc.....	74	RAF Building Maintenance.....	35
Courtad Inc.....	39	S. A. Comunale	22, 32
Crowley Group, The	13	Schneider-Dorsey & Rubin	71
CTL Engineering, Inc.....	45	Schulz, Charles Building Company	71
Cunningham Paving Inc.....	43	Siegel, Siegel Johnson & Jennings Co., LPA	73
Cuyahoga Siding, Windows & Gutters.....	52	SMPS Northeast Ohio.....	76
Damschroder Construction, LLC	7	Snow Dragon Melters.....	58
DAS Construction	3	Snow-B-Gone.....	37
Dawson Insurance, Inc.....	75	Sobol Sales Co.....	39
Delta Industrial Services, Inc.....	51	Space Comfort Co.....	44
Dipole Builders, Inc.....	12	Star Design-Build Contractors.....	42
DMS Management Solutions	65	Stout, R.B. Inc.	22
Dunlop & Johnston, Inc.....	47	Studio Graphique.....	57
Dun-Rite Construction	52	Sunray Window Films LLC.....	12
EA Group.....	4	Suntrol Co.....	84
Educational Equipment	21	Svec, Charles Inc.....	47
FiberBrite Systems.....	38	The Bolton Pratt Company	18
Flooring International.....	81	Tri-C Sheet Metal Inc.....	20
Geist Co., The.....	26	Ulmer & Berne LLP	69
GEM Electric, Inc.....	38	Warren Roofing & Insulating Co.....	58
Giambone Masonry, Inc.....	78	Westlake Reed Leskosky.....	24
Glavin Industries, Inc.....	20	Window Cleaning Specialists	56
Green Pipe Industries	34	Woodhill Supply, Inc.....	55, 60, 76

COLOR COUNTS

Affordably increase your advertising impact

MAGAZINE, INC.
Properties

ATTENTION CURRENT ADVERTISERS: Contact *Properties* Magazine today to find out how to upgrade your current ad at an affordable rate! Call us now at 216.251.0035.

proactive property maintenance with certainty

Why paint?

Cosmetic

- Maintain a clean and professional image • Retain the perceived rental and resale value

Reduced Maintenance Costs

- Substrate repair • Water damage • Additional prep required on peeling paint

Safety

- Substrate damage causing lack of structural integrity

Call the experts at CertaPro today!

216-823-0064

Or visit us online at

www.certapro.com

CertaPro Painters®

commercial

The Best Just Got Better!

Atwell-Hicks is pleased to announce its merger with

Kerr+Boron Associates, Inc.

In addition to its existing land development services, Atwell-Hicks now offers enhanced planning and design capabilities, as well as landscape architecture, LEED and sustainable design solutions.

What does your engineer offer you?

13 offices nationwide including Cleveland, Pittsburgh and Nashville.

ATWELL-HICKS
DEVELOPMENT CONSULTANTS

www.atwell-hicks.com | 440.349.2000

LAND PLANNING | CIVIL ENGINEERING
ENVIRONMENTAL | SURVEYING | WATER RESOURCES