

COBB PARK SITE

PARKING DECK SITE

CAPITOL VISTA

DMPED FORUM
Presentation of Concept
February 15, 2017

Our Team's Presentation Agenda

- **Our Team and Track Record**
- **Vision and Design**
- **Proposed Development Program**
- **Community Benefits and Engagement**

Our Team

Development Team

- Republic Properties
- Capstone Development

Architecture and Engineering

- WDG Architecture
- Marshall Moya
- Lee and Associates
- Symmetra Design
- Vika Capitol
- SK&A Engineering

Construction & Jobs

- Opportunities Industrialization Center of Washington DC
- Balfour Beatty
- Blue Skye Construction

Our Team

Track Record

Marriot Marquis – Washington, DC
with Capstone Development

Columbia Place – Washington, DC
\$230 million project includes a 310-room Courtyard by Marriott hotel, a 190-room Residence Inn by Marriott hotel, and 230 residential units.

City Vista – Marshall Moya

Portals – Washington, DC with Republic Properties

Our Project Development Program

On Parking Deck:

- **New 90,000SF Active Recreation Park**

On Cobb Park Site:

- **129 Market Rate Units**
- **69 Affordable Senior Units (35%)**
- **165 Room Hotel**
- **Community Retail**
- **Meet or Exceed Green Building Code**

Our Vision and Design

Community Goals – What We Heard From Stakeholders

- **“Active” Recreation for:**
 - Families with Children
 - Active Adults and Seniors
- **Mixed-Use/Mixed-Income**
 - Affordability
 - Compatible with Emerging Character
- **Job Creating – CBE Participation**
 - 45-50 Permanent Hotel Jobs
- **Community Linkages**
- **Extended-Hour, Neighborhood-Serving Retail**
- **Green & Sustainable**

Our Vision and Design

Parking Deck Challenges

- **Parking Deck Structure Designed for Light Loads**
- **Legal Challenges**
- **Limited Development Capacity**
- **Structural Upgrades Lack Practical Feasibility**
 - **Multiple Ownerships to Approve**
 - **Complex Regulatory Reviews to Obtain**

Our Vision and Design Solution to Challenges

- **Use Parking Deck for New Active Park**
- **Redevelop Cobb Park for Mixed-Use, Mixed-Income Project to Fund Park**
- **Parking Deck Park:**
 - Use Lightweight Turf and Playground Materials
 - Structural Modifications Unnecessary
 - Avoid Ownership & Regulatory Hurdles
 - 3 X Larger, Multiple Use, Safely Accessible Park
- **Cobb Park Site:**
 - Feasible & Cost-Effective Structural Fix
 - Less Ownership & Regulatory Complexity
 - Restore Square to Neighborhood (lost since Center Leg)
 - Best Meet Mixed-Use, Mixed-Income Goals
 - Sale Proceeds Pay for Parking Deck Park

Our Vision and Design

First Class Active Recreation Park

- New Park, Fully Funded
- Active Recreation Park
- 3 X Size of Existing Park
- Playing Fields
- Playgrounds
- Dog Park
- Community Engagement

Our Design

Vision and Architectural Design

VIEW FROM MASSACHUSETTS AVENUE AND 2ND STREET NW

Our Project Development Program

On Parking Deck Site:

- **New Active Recreation Park – 3X Size**

On Cobb Park Site:

- **129 Market Rate Units**
- **69 Affordable Senior Units (35%)**
- **165 Room Hotel**
- **Community Retail**
- **Meet or Exceed Green Building Code**

Our Proposed Development Program

Ground Floor Plan and Retail Concept

Fitness Cluster

Eating and Drinking

Daily Needs and Neighborhood Services

Our Proposed Development Program

Typical Floor Layout

Our Proposed Development Program

Cross Section Spanning Center Leg

Our Commitment to Community

Community Benefits

- **New Park will be Active and Recreational to serve all residents**
- **New Park will be Designed through a community process, with the ANC's, The CID, the City, and the Residents**
- **New Affordable Housing**
- **New Community Serving Retail**
- **New Jobs for Neighborhood Residents, Construction, Hotel, and Retail**
- **Open to community suggestions on how we can improve our plan**

COBB PARK SITE

PARKING DECK SITE