
LERTA
Request to
Pittsburgh
Public
School
Board

Emerald on Centre

Oxford’s Past Projects with PPSB

The Hub at 3 Crossings, Strip District 2501 Smallman Street at 3 Crossings, Strip District

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Oxford’s Past Projects with PPSB

View from Sidney Street, Hot Metal Flats, South Side Common Area Lounge, Hot Metal Flats, South Side

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Emerald on Centre

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

 Total Development Cost: $33,050,000

 Construction Jobs: 135
 Median Wages: $58,240

 Floors: 5
 RSF: 105,000 SF
 Residential Units: 172
 Parking Spaces: 150

 Minimum LEED Silver

 Current City Tax Revenue: $296,696
 Current County Tax Revenue: $185,633
 Current School Tax Revenue: $386,175

Estimated first 11 years of operation:
Real Estate, Sales, and Earned Income Taxes

Emerald on Centre

Emerald on Centre looking East on Centre Avenue Emerald on Centre looking West on Centre Avenue

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Emerald on Center

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Site Plan

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Site Plan and Neighborhood

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Project Description

 The project is a proposed 172-unit multi-family market rate
housing project located at 5739 Centre Ave, Pittsburgh, PA.

 The building consists of:
 44,960 SF of parking

 105,000 SF of apartments/amenities and

 10,000 SF for First Floor Activation Spaces such as a Fitness Center,
Bike Storage, a Bike Shop, Retail Space and a Leasing Center.

 This development will capture two levels of parking with one level at
grade and one level below grade.

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Justification for LERTA

 The Project location, size and configuration requires structured and
subsurface parking.

 Increased land values in the East Liberty section of Pittsburgh have
increased total development costs.

 East Liberty currently has a shortage of public parking.
 The size of the site requires that parking is located below grade, which

significantly increases development costs.
 Parking and Access from Commerce Way will alleviate traffic congestion

on Centre Avenue and will help address the overall parking issue and traffic
flow on Centre Avenue.

 The project has substantial bicycle parking and access to public
transportation.

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Justification for LERTA

The project is not economically feasible and cannot proceed
without this tax abatement:

 Project hard costs are $27,284,444.

 The assessed value is $18,749,435.

 The gap of $8,535,009 is bridged by:
 A Gaming and Economic Development Fund Grant (GEDF)
 A Strategic Investment Fund loan

 A LERTA Tax Benefit

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Justification for LERTA

 The Project site has been on the market for 25 Months as vacant retail
space with no activity.

 The Project will generate improvements on the surrounding infrastructure.
 The School District will receive $521,891 in real estate tax revenue during

the ten-year LERTA Abatement Period, and
 Thereafter $215,726 per year (subject to valuation and millage rate

adjustments).
 The Project would generate an additional $932,307 in tax revenue for the

School District during the LERTA Period (property and earned income).
 Oxford commits to payment of transfer taxes upon sale of property.

 LERTA Request to Pittsburgh Public School Board – Emerald on Centre

Residential Annual School Tax Generation

 School Projected School Existing

Year Gross Property
Taxes LERTA Net Property

Taxes w/LERTA
Gross Property

Taxes LERTA
Net Property

Taxes w/o
LERTA

School
Benefit

Year-1 197,420 (184,327) 13,093 13,093 - 13,093 (0)

Year-2 197,420 (184,327) 13,093 13,093 - 13,093 (0)

Year-3 197,420 (165,894) 31,526 13,093 - 13,093 18,433

Year-4 203,342 (171,224) 32,118 13,486 - 13,486 18,632

Year-5 203,342 (152,199) 51,143 13,486 - 13,486 37,657

Year-6 203,342 (152,199) 51,143 13,486 - 13,486 37,657

Year-7 209,443 (137,445) 71,998 13,890 - 13,890 58,108

Year-8 209,443 (137,445) 71,998 13,890 - 13,890 58,108

Year-9 209,443 (117,810) 91,633 13,890 - 13,890 77,743

Year-10 215,726 (121,580) 94,146 14,307 - 14,307 79,839

Ten Year Total $2,046,341 ($1,524,450) $521,891 $135,716 - $135,716 $386,175

Year-11 and
Forward $215,726 - $215,726 $14,307 - $14,307 $201,419

Annual School Property Tax Generation

Parcel 2014 Assessed Value 2014 School Millage Rate Current Taxes

84-E-266 280,300 9.84 2,758

84-E-268 550,000 9.84 5,412

84-E-270 500,300 9.84 4,923

Total 1,330,600 13,093

Annual Earned Income Tax Generation

1 - BR Units 160

2 - BR Units 12

3 - BR Units 0

Total Units 172

Total BR 184

Tenants Per BR 1.15

% Occupancy 95%

Number of Tenants 201

% from Outside the City of Pittsburgh 30%

Number of Tenants New to the City of Pittsburgh 60

Average Income* $45,280

Total Earned Income $2,730,656

Earned Income Tax 2% $54,613

*http://www.bls.gov/oes/current/oes_pa.htm (PA professional occupation annual wages)
Total School Tax Generation Over 10 Years $932,307

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

http://www.bls.gov/oes/current/oes_pa.htm (PA professional occupation annual wages

Questions and Answers

LERTA Request to Pittsburgh Public School Board – Emerald on Centre

	LERTA Request to Pittsburgh Public School Board
	Oxford’s Past Projects with PPSB
	Oxford’s Past Projects with PPSB
	Emerald on Centre
	Emerald on Centre
	Emerald on Center
	Site Plan
	Site Plan and Neighborhood
	Project Description
	Justification for LERTA
	Justification for LERTA
	Justification for LERTA
	Residential Annual School Tax Generation
	Questions and Answers

