

State of Opportunity

Arizona

A PASSION FOR GREAT PLACES®

ARIZONA BY THE NUMBERS

Median Age

32.2

Source: Claritas, US Census

Median Household Income

\$50,445

Median Home Sales Price **Phoenix, Arizona**

\$150K

Source: trulia.com (June 13 through August 13, 2013)

San Francisco CA

\$850K

Los Angeles CA

\$450K

San Diego CA

\$435K

Denver CO

\$263K

Charlotte NC

\$187K

Austin TX

\$184K

POPULATION

2012

2020 PROJECTED

State of Arizona

6,486,600

7,485,000

Metropolitan Phoenix

4,274,000

5,000,000

Source: US Census, Arizona Department of Administration, workforce.az.gov

The Wild West days of Arizona have long passed, but the *entrepreneurial spirit* that shaped the region still lives on today.

With the know-how to expand business opportunity, Arizona attracts talent and business leaders looking to take advantage of its ideal location. Only an hour from coastal ports, the Grand Canyon state boasts one of the top business environments in the country, offering a talented workforce, low operating costs and low taxes. These distinctions have Arizona cities blossoming into dynamic environments with world-class tourism, vibrant arts, professional sports and high-quality P-20 educational opportunities.

Let us move your business to the next level – move to a DMB community. **The sky's the limit.**

Arizona is *well-balanced* and conveniently located. In the middle of everything, it's always in the perfect state.

Metro Phoenix cities – including Scottsdale, Chandler, Surprise, Buckeye, Tempe and Mesa – frequently earn top marks as “Best Places to Live” because of their superior lifestyle opportunities, quality P-20 education systems and diverse cultural attractions.

Become the center of it all. With an urban population of 4.3 million and growing, greater Metro Phoenix has become one of the most culturally rich regions in the West, continuously attracting new business talent. Stretching over 250 square miles, the “Valley of the Sun” features grand historic neighborhoods, emerging entrepreneurial communities and high-rise downtown living that fits every lifestyle, at every age.

Centrally located in the southwest, Phoenix offers direct access to other major trade markets including California, Texas and Mexico. Phoenix Sky Harbor International Airport moves millions of passengers around the globe with hourly flights to Los Angeles, San Diego, Denver and Las Vegas to ensure that business and leisure travelers won't miss a beat.

Four seasons of fun. Over 300 days of sunshine and clear skies draw millions of visitors to Arizona each year. Annual signature events like the Barrett-Jackson Car Auction, Phoenix Open, Fiesta Bowl, Major League Baseball Spring Training, NASCAR and the Arabian Horse Show create year-round activities for everyone. Flagstaff, just two hours north, offers great snow during ski season and cooler summer temperatures.

MAJOR PROFESSIONAL SPORTS FRANCHISES AND COLLEGIATE ATHLETICS

San Francisco Peaks, Northern AZ

Hiking Trails
Photo: Visit Mesa

METRO Light Rail

ARIZONA'S CONNECTIVITY FROM PHOENIX

Source: Greater Phoenix Economic Council

Advancing aviation, biosciences and technology manufacturing is why, in Arizona, the sky is so blue and the businesses are *in the black*.

Boeing

Celebration Stem Cell

Intel Corporation

Economic bright spots are everywhere. Solar and technology companies choose Arizona for its sunshine and access to key global markets. Home to Apple Inc.'s newest manufacturing facility and Intel's largest microchip manufacturing facilities, Arizona boasts some of the world's leading healthcare and research facilities, including Mayo Clinic, Cancer Treatment Centers of America and Banner MD Anderson Cancer Center. TGen (Translational Genomics Research Institute) has brought leading-edge discoveries and treatments to cancer, Alzheimer's and other diseases.

Arizona is open for business. With major significant incentive programs, Arizona and the State Legislature have made it a priority to move and grow businesses here:

- > *Low property tax rates*
- > *Tax credits*
- > *Workforce development grants*
- > *Closing fund*

- > **A right-to-work state**
- > **6th lowest** *unemployment insurance costs per employee*
- > **7th lowest** *workers compensation rates in the nation*
- > **20% recent reduction** *to the assessment ratio for real and personal property taxes on commercial and industrial properties*
- > **Exemptions** *from sales tax for equipment that is used in manufacturing*

TAXES

	AZ	CA	TX	UT	CO
Individual (Highest Bracket)	4.54%	9.30%	0.00%	5.00%	4.63%
Corporate	6.97%	8.84%	0.00%	5.00%	4.63%
State Sales	6.60%	7.25%	6.25%	5.95%	2.90%
Property (per Capita)	\$1,119	\$1,465	\$1,562	\$837	\$1,601

Sources: Right to Work State, Income and Sales Tax (Metro Comp 2011), Commercial and Industrial electricity rates (US Energy Information Administration: Nov. 2009), CBRE 4th Q 2011 Office and Industrial Reports, National Association of Realtors 4th Q Metropolitan Area Median Prices and Affordability, <http://taxfoundation.org/state-tax-climate/arizona>

Arizona has earned top rankings again for both its workforce and its business climate. For technology companies and entrepreneurs, operators take advantage of local business incubators and accelerators as well as generous business tax incentives offered by the State.

EMPLOYEE TOTALS SELECTED INDUSTRIES

Source: Arizona Republic, 2013

HEALTHCARE	TECHNOLOGY	OTHER
Banner Health 28,011	Intel Corporation 11,000	Apollo Group 11,000
Dignity Health 7,744	Honeywell 10,000	Freeport McMoRan Copper & Gold, Inc 8,200
AEROSPACE/AVIATION	BUSINESS	Pinnacle West Capital 6,700
Raytheon 11,500	Wells Fargo & Co 14,965	Grand Canyon University 3,822
American/US Airways 9,147	IBM Corp 3,000	PetSmart Inc 3,414
The Boeing Company 5,000	Go Daddy Group Inc 2,773	

BUSINESS RANKS NATIONAL LEVEL

Sources: 2012 U.S. Chamber of Commerce report, Enterprising States, Forbes.com

Entrepreneurial Activity
Number 1

Job Growth
Number 1

Business Start-ups
Number 5

Business Climate
Inside Top 10

What we've put into our *educational system* over the years can be seen by what we get out of our workforce today.

As the *third largest workforce* in the West, Arizona received top ranking from CNBC for available talent, based on the quantity and quality of its residents. The Metro Phoenix market has a workforce totaling over 2 million and has been projected to increase by 85% over the next twenty years.

It's never too early to begin learning. Arizona's Preschool through 12th Grade educational system boasts national award-winning districts, educators and administrators. Students find themselves well-prepared to enroll in some of the best institutions of higher learning in the country.

- **Arizona is leading the country** by successfully developing the highest-rated charter public school system in the nation.
- **Two Arizona BASIS charter high schools** currently rank among the **nation's top 5**. Nine Arizona schools appear inside the **top 100**, according to *U.S. News & World Report*.

STATE UNIVERSITIES

SELECTED PRIVATE AND GRADUATE INSTITUTIONS

A.T. Still University
Benedictine University
Grand Canyon University
Mayo Medical School – Arizona Campus (2014)
Midwestern University
Phoenix School of Law
Thunderbird School of Global Management
University of Advancing Technology
University of Arizona, College of Medicine
University of Phoenix
Western International University
Wilkes University

Northern Arizona University

Grand Canyon University

University of Arizona
Photo: University Relations-Marketing

WORKFORCE PROJECTIONS

	2010 EMPLOYMENT	2020 EMPLOYMENT	± DIFFERENCE	PERCENTAGE
Non-farm	1,688,905	2,080,929	+ 392,024	23.2% ↑
SECTORS				
Construction	82,441	124,250	+ 41,809	50.7% ↑
Education and Health Services	239,100	323,088	+ 83,988	35.1% ↑
Financial Activities	137,375	161,340	+ 23,965	17.4% ↑
Government	234,808	257,127	+ 22,319	9.5% ↑
Information	27,433	29,385	+ 1,952	7.1% ↑
Leisure and Hospitality	173,416	218,395	+ 44,979	25.9% ↑
Manufacturing	110,725	122,509	+ 11,784	10.6% ↑
Natural Resources and Mining	3,033	3,595	+ 562	18.5% ↑
Professional and Business Services	270,716	354,491	+ 83,775	30.9% ↑
Trade, Transportation and Utilities	345,900	417,381	+ 71,481	20.7% ↑
Other Services	63,958	69,400	+ 5,441	8.5% ↑

Source: azstats.gov

At DMB, we've built *30 years of business* by making real estate history.

Market Street at DC Ranch™

Silverleaf®

Centerpoint On Mill™

DMB Industry Awards and Honors

› *Sterling Award: Big Business, 2011*

Scottsdale Area Chamber of Commerce recognizes significant contributions to quality of life and the economic fabric of the community.

› *Impact Award: Economic Driver, 2012*

The Small Business Council honors those who “demonstrate professional leadership qualities and outstanding service to the community, as well as stability and creativity in his or her respective business.”

› *Kerry Dunne Sustaining Leadership Award, 2013*

Acknowledging an organization that has exemplified sustaining leadership in a given area or industry in Phoenix East Valley.

A passion for great places. As community builders, we take our responsibility seriously. DMB is focused on creating lasting, collaborative partnerships. Dedicated to innovative and responsible planning, we commit ourselves to building authentic communities where people and businesses will thrive for generations.

› Primary **residential** and **resort/recreational** communities

› Signature **commercial** properties

› **Mixed-use** developments

› High-quality **country clubs, health clubs and spas**

SELECTED COMMUNITIES

ARIZONA

- 1 Centerpoint On Mill™ (Tempe)
- 2 DC Ranch® (Scottsdale)
- 3 Eastmark® (Mesa)
- 4 Forest Highlands® (Flagstaff)
- 5 Marley Park™ (Surprise)
- 6 One Scottsdale™ (Scottsdale)
- 7 Power Ranch® (Gilbert)
- 8 Silverleaf® (Scottsdale)
- 9 Superstition Springs™ (Mesa)
- 10 Verrado® (Buckeye)

CALIFORNIA

- 11 Ladera Ranch®
- 12 Lahontan®
- 13 Martis Camp®
- 14 Rancho Mission Viejo®
- 15 Santaluz®
- 16 Tejon Mountain Village®

UTAH

- 17 Glenwild®

HAWAII

- 18 Kukui'ula®

Profit. Partnership. Legacy. Fun.

These are the values upon which DMB creates communities that enrich the quality of life today and in the future.

Transforming extraordinary land into legacy communities.

We work to ensure that each DMB community is driven by its own vision. Our communities use a combination of unique design and programming, offering a vitality and energy that differentiates us from the rest. Our goal is to create great places that live well over time.

➤ *Experience DMB's Speed and Agility*

Our unique land use entitlements offer unparalleled flexibility, allowing our communities to rapidly adapt to the changing marketplace over time. Businesses who choose a DMB community can develop and build quickly. From purchase, to planning, to construction, businesses can open their doors in a matter of weeks. This proven track record to move quickly through the planning and approval process sets DMB apart.

SELECTED SPEED AND AGILITY CASE STUDIES: EASTMARK® (PHOENIX EAST VALLEY)

A nationally renowned charter school opened a new **4-acre campus** in **under 6 months**, from the initial land purchase to the first day of school.

In **under 1 year**, an international high-tech manufacturer completed its purchase of 80 acres, built, then opened its **1.3M-sq.-ft. facility**.

Apple Inc. purchased their facility as a parts manufacturing plant for its product lines. They expect to create over **1,700 jobs** as a result.

Thoughtfully planned. Beautifully executed. *Well lived.* Respect for community life and partnerships is our legacy.

At DMB, we challenge ourselves to look past conventional wisdom to develop communities with authentic lifestyle opportunities and distinct settings for neighbors – as well as businesses – to engage and connect.

Commercial space for any use. DMB Commercial specializes in strategically shaping and developing properties within DMB's portfolio of planned communities featuring retail, office, hospitality and mixed-use components.

AZ PROPERTIES

PHOENIX EAST VALLEY

Eastmark®	Mesa	20,000,000
-----------	------	------------

SCOTTSDALE

Canyon Village™	Scottsdale	92,456
One Scottsdale™	Scottsdale	1,800,000

PHOENIX WEST VALLEY

Verrado®	Buckeye	4,000,000
Main Street at Verrado®	Buckeye	60,365

- > **3,200 acres** at the center of Phoenix East Valley
- > Entitled for up to **20 million** square feet of commercial development and **6,000** hotel rooms
- > Linked to regional freeways, **Arizona State University's Polytechnic campus** and adjacent to **Phoenix-Mesa Gateway Airport**
- > **Grand Canyon University** purchased 100+ acres to build a new campus in 2015

Tough Mudder Event,
Eastmark®

Dial/Henkel Headquarters,
One Scottsdale™

Independence Day Parade,
Verrado®

ONE SCOTTSDALE™

- > **80 acres** in the heart of Scottsdale, at the corner of the Loop 101 freeway and Scottsdale Road
- > **1.8 million** square feet of mixed-use space
- > Close proximity to **Scottsdale Airpark**, the 2nd largest employment core in Metro Phoenix
- > Anchored by **Dial/Henkel North American Corporate Headquarters**, a 348,000-square-foot facility with four levels of office space
- > **8,816 acres** in the foothills of the White Tank Mountains in Buckeye
- > Entitled for **4 million** square feet of commercial space, located in the burgeoning Phoenix West Valley growth corridor, directly off Interstate 10
- > **Banner Health** opened the first phase of its health care facility within the community in 2012

Arizona is gaining recognition
as a destination where the
cost of living is going down while
the *quality of life* is going up.

Phoenix Art Museum

Arizona Cardinals

Snowbowl Ski Resort

Let us move you to a destination that's
full of amenities and activities for everyone.
Now is the time to move your business to
a market that's moving **forward**.

Contact us now to relocate or build your
business quickly **in Arizona**.

"When businesses are looking for the right place to locate, they need a **development partner** who can anticipate and solve challenges to get a deal done. In every municipality where DMB operates, they not only have a collaborative relationship with the city, but work alongside both the city and company to help remove barriers and present plausible solutions that benefit all parties involved."

Barry Broome
President & CEO,
Greater Phoenix Economic Council

Phoenix Zoo

Arizona Science Center

Arizona Mariachi

“From the earliest visioning of **Eastmark®**, DMB understood the importance of commerce and the regional airport nearby to its new community. Embracing the opportunity to create the next Irvine in Phoenix East Valley, Eastmark® has already started to fulfill its destiny as **a regional employment, tourism, education and lifestyle destination.**”

Roc Arnett
*President and CEO,
East Valley Partnership*

“Phoenix West Valley continues to bring major new employers to the area because of the strong demographics, great schools and special neighborhoods. **Verrado®** is one of our best examples of a place where people truly feel like they belong. DMB has created **a perfect destination community** that brings together education, recreation, healthy living and neighborhood engagement.”

Michelle Rider
*President and CEO,
WESTMARC*

STATE OF ARIZONA FAST FACTS

Mtn Peaks, Summits

3,928

(More than any other Mountain State)

AZ Elevation Range

**12,633ft.
70ft.**

Sea Level

(Arizona is a perfect "4-season" state)

Avg January Temps

↑66°F ↓41°F

Source: arizonaguide.com

Avg Days of Sun/Yr

296/365

Source: currentresults.com

South Mountain Park & Preserve

16,500*

acres

is the largest
municipal
park in North
America.

***With over 50 miles of hiking, biking and equestrian trails to explore**

dmbinc.com

©2014 DMB Associates, Inc. The DMB name and logos are registered trademarks of DMB Associates, Inc. All rights reserved. Details subject to change without notice. Maps not to scale. The information provided in this brochure is strictly for informational purposes and shall not be construed as an offer to sell real property. 01/2014.