

DEVELOPMENT & BUSINESS GROWTH IN ALEXANDRIA

Christina Mindrup | *Vice President, Commercial Real Estate*

ALEXANDRIA ECONOMIC DEVELOPMENT PARTNERSHIP

City of Alexandria

Overview

- Largest GSA lease landed in Alexandria - PTO
- #1 Downtown, as recognized by Livability.com
- Fastest growing Millennial population in the region
- Lowest commercial real estate tax rate in the region
- Award-winning planning staff
- Forward thinking projects in Alexandria
 - The Station at Potomac Yard
 - Alex Renew project in Carlyle

City of Alexandria

By the Numbers

- 22 million square feet
 - 10% of our office stock is Class A space
 - 13% vacancy within ¼ mile from metro
 - Historically, our vacancy rate has never exceeded 20%
-
- 18 blocks of independent retail (longest continuous shopping district in the region)
 - Redevelopment of Landmark Mall includes 300K sf of retail in Phase I

Current Office Vacancy

Lower Vacancy Rates in Areas with Transit & Amenities

Carlyle Vitality

Turning a planned development into a great community

- Spring/Summer 2016 programming
 - Special events featuring local restaurant pop-ups, food trucks and fitness courses
 - Outdoor seating and lawn games
 - City produced events include movie nights and concerts
 - Public WiFi and art exhibitions
- New branding and wayfinding
 - Modernizing and unifying the Carlyle brand
 - New investments in wayfinding to enhance navigation and the pedestrian environment

CARLYLE

Construction Forecast

Submarket	Construction Forecast 2015-2025	
	Residential (Units)	Office (Sq.Ft.)
Beauregard / Mark Center / Van Dorn	4,830	875,000
Carlyle	2,438	2,900,000
Old Town	1,742	300,000
Potomac Yard (South)	1,660	2,000,000
Waterfront	174	--
Total	12,144	6,075,000

FUTURE CONSTRUCTION EXPECTED IN 2020-2040

- West Eisenhower
- North Potomac Yard
- Landmark

Potomac Yard

New Infill Metro Station will Service Office, Hotel, Retail & More

Oakville

Mixed Use Development

The Exchange

Town Center Includes Office, Retail, Hotel, GSA Tenant Site

Hotel Indigo WATERFRONT

From Point Lumley Park

2 Duke St

Robinson Terminal South WATERFRONT

New Boat Club From Southeast Corner

Existing Boat Club

Old Dominion Boat Club
WATERFRONT

Robinson Terminal North WATERFRONT

Carlyle & Eisenhower Avenue

Office, Hotel and Multi-Family Residential on Metro

NSF

USPTO

**Carlyle
Plaza**

AlexRenew

The National Science Foundation Breaks Ground in Alexandria, VA

Monday, January 27, 2014

Carlyle Plaza 2

Office, Hotel, and Residential in New, Modern Building

Subscribe for Weekly News

Receive the Latest Updates Every Monday Morning

Look for this box at the bottom of our homepage, and submit your email address!

Alexandrialdeal.com

SUBSCRIBE TO OUR NEWSLETTER

STAY CONNECTED

Email Address

Subscribe

Online Form Builder