

# STUDIO LIVING WORKS

*at Nicholson Lane*


Bob Eisinger  
Jody Kline

March 19, 2009

MNCPPC Work Session

**PROMARK**  
REAL ESTATE SERVICES, LLC


# EXISTING IMPROVEMENTS


**opportunities:**  
economic development - environmental protection - neighborhood benefits


# RESIDENTIAL PROGRAM

full build out at 4.0


# RESIDENTIAL PROGRAM

retail and recreation


**aPAD** development promotes affordability, convenience, and sustainability


# LOCATION ADVANTAGE

transit oriented


# aPAD

model units

1 aPAD = 380 affordable square feet

1 unit in Draft Plan = 1200 square feet

*Phasing and density implications*


Economic and energy efficiency

Studio layouts total only 0.9% of the County's existing housing stock  
(10% in Arlington)


# aPAD residents


Paniz, Financial Services


Costa, Dept of Defense


Joy, DC Dept of Education

25% of MoCo households are residents living alone = 85,700 people  
200,000 households in MoCo meet the salary requirements for **aPAD** ownership


### BRINGING NEW PEOPLE TO OLD NEIGHBORHOODS

- workforce residents
- regional commuters
- empty nesters
- recent college graduates
- NIH/BRAC employees
- government employees
- health care specialists

Floor plans can be combined into one and two-bedrooms


housing model units

## TARGET DEMOGRAPHIC

- 22-42 years old
- unmarried
- first time homeowners
- no kids
- average household size: 1.15

Market, not the Plan, determines unit mix


# CIVIC AMENITIES


contributes to the vision for a **sustainable community** rich in neighborhood amenities


# PUBLIC BENEFITS

**\$3.0 million** in net  
revenues to the County  
annually (\$1600 per unit)

**\$21.9 million** in impact  
fees and taxes

**\$86 million** annually to  
the County economy  
from spending by  
residents and visitors


# PUBLIC BENEFITS

major affordable and workforce housing gains at a TOD site

240 MPDUs  
190 Workforce Units


# PUBLIC BENEFITS

transportation demand management

Zip cars

Metro shuttles

aPAD units have a low vehicle trip generation rate


# TRAFFIC CONGESTION RELIEF


prioritizes routes off the Pike  
Executive Boulevard Extended


# ENVIRONMENTAL BENEFITS


sites developed in the 1970s


EXISTING


39°02'37.35" N 77°06'19.91" W

© 2009 Tele Atlas

elev 369 ft

Aug 2006

Eye alt 4576 ft

Google